

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

VANJA KASTELIC

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO
POZICIONIRANJE TRGOVSKIH BLAGOVNIH ZNAMK
PODJETJA MERCATOR

Ljubljana, december 2006

VANJA KASTELIC

IZJAVA

Študentka **Vanja Kastelic** izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom **prof. dr. Irene Vida**, in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO

1.	UVOD	1
2.	PROIZVAJALČEVA IN TRGOVSKA BLAGOVNA ZNAMKA	2
2.1.	Opredelitve blagovne znamke	2
2.2.	Vrste blagovnih znamk	3
2.3.	Prednosti in slabosti uvajanja trgovske blagovne znamke	4
2.4.	Cilji trgovine na drobno s trgovskimi blagovnimi znamkami	7
2.5.	Trend rasti trgovske blagovne znamke	8
2.6.	Trgovska blagovna znamka v mednarodnem okolju	9
2.7.	Značilnosti kupcev izdelkov trgovske blagovne znamke	13
2.7.1.	Značilnosti slovenskih kupcev izdelkov trgovske blagovne znamke	15
2.8.	Razvoj trgovskih blagovnih znamk v Sloveniji in stanje danes	17
3.	TRGOVSKE BLAGOVNE ZNAMKE MERCATOR	18
3.1.	Opis posameznih kategorij oz. vrst trgovske blagovne znamke	18
3.2.	Predstavitev posameznih trgovskih blagovnih znamk Mercator	20
3.2.1.	Mercator	21
3.2.2.	Popolna nega	21
3.2.3.	M-linija	21
3.2.4.	Lumpi	21
3.2.5.	Mizica, pogrni se!	21
3.2.6.	Zdravo življenje	22
3.3.	Uvrščanje trgovskih blagovnih znamk podjetja Mercator v posamezne kategorije trgovskih blagovnih znamk	23
4.	EMPIRIČNA RAZISKAVA PORABNIKOV	24
4.1.	Opredelitev raziskovalnega problema in ciljev raziskave	24
4.2.	Hipoteze raziskave	25
4.3.	Načrt raziskave	26
4.3.1.	Viri podatkov	26
4.3.2.	Raziskovalna metoda	27
4.3.3.	Raziskovalni instrument	27
4.3.4.	Načrt vzorčenja	27
4.4.	Analiza podatkov	28
4.4.1.	Opis vzorca	28
4.4.2.	Univariatne statistike po vprašanjih iz vprašalnika	30
4.4.3.	Analiza povezav med spremenljivkami – preizkušanje domnev	36
4.5.	Ugotovitve raziskave	39
5.	SKLEP	41
	LITERATURA	43
	VIRI	44

1. UVOD

Blagovna znamka (v nadaljevanju BZ) predstavlja premoženje podjetja, v zadnjem času pa postaja vse bolj cenjena tudi v slovenski praksi. Podjetja namreč ugotavljajo, da lahko le preko oblikovanja močne identitete BZ gradijo na mreži zvestih kupcev. Raznovrstna ponudba izdelkov, ki zadovoljuje enake potrebe, kaže na velik pomen BZ, s katero se porabnik identificira. To pa so v zadnjih letih sprevideli tudi trgovci in začeli uvajati lastne trgovske blagovne znamke (v nadaljevanju TBZ). Z njimi želijo povečati ugled svojih trgovin, izboljšati dobičkonosnost poslovanja in pridobiti večji delež porabnikov. Vse te pozitivne lastnosti pa nastopijo ob uvedbi določene TBZ le, če trgovec k uvajanju pristopi s skrbno načrtovano strategijo, ki odraža pripravljenost podjetja za investiranje v dejavnike, kateri BZ omogočajo izpolnjevanje obljub kupcem.

Potočnik (2001, str. 14) pravi, da je bil v 50. letih 20. stoletja kralj proizvajalec, 20 let kasneje je kralj postal potrošnik, v 90. letih pa je oblast prevzela trgovina. Glavna značilnost poslovanja trgovine na drobno je v zadnjem desetletju postalo uveljavljanje TBZ. TBZ so potrošnikom v primerjavi z BZ velikih proizvajalcev čedalje bolj poznane. Velikim mednarodnim trgovskim korporacijam TBZ prinašajo velik delež vseh prihodkov in prav zato si le-te zaslužijo posebno pozornost in so tudi del trženjskega spleta v trgovini na drobno. Trgovsko podjetje, ki razvija lastne BZ, je bolj zainteresirano za sodelovanje pri razvijanju novih izdelkov, večjo pozornost pa posveča tudi oglaševanju (Potočnik, 2001, str. 230). TBZ so danes del modernega trgovskega formata; njihova uvedba je eno novejših orodij necenovne konkurence. Združena in ekonomsko močna trgovina vse resneje v svoje roke prevzema trženjske funkcije in obvladovanje tržnih poti, ki so bile doslej domena proizvajalcev. Trgovina si je proizvajalce podredila tudi z uvajanjem TBZ (Anžlovar, 2001, str. 12).

Ker so TBZ pridobile v današnji trgovini na drobno tako pomembno vlogo in v mnogih državah beležijo dvomestno letno stopnjo rasti, sem se odločila temeljiteje pregledati omenjeno področje. Temo bom analizirala z vidika podjetja Mercator, ki je danes najpomembnejši predstavnik na slovenskem trgu na področju trgovine na drobno, saj ima že več kot 40 odstotni tržni delež (Mesečno poročilo o prodaji izdelkov TBZ za avgust, 2006, str. 1).

Namen mojega diplomskega dela je ugotoviti, kakšna so razhajanja med zaznavanjem kupcev in pozicioniranjem posameznih TBZ podjetja Mercator z vidika uvrstitve v posamezne razvojne stopnje TBZ. Cilj dela je potrditi temeljno hipotezo, ki se glasi, da med pozicioniranjem in zaznavanjem kupcev ni razhajanj glede uvrstitve TBZ podjetja Mercator v posamezne kategorije. Če ni večjih razhajanj med pozicioniranjem in zaznavanjem kupcev to pomeni, da podjetje o svojih TBZ pravilno komunicira navzven oz. s širšo javnostjo.

Moje diplomsko delo je sestavljeno iz teoretičnega in praktičnega dela, v slednjem sem se lotila empirične raziskave. V celoti delo obsega pet vsebinskih poglavij. Na začetku diplomskega dela se nahaja kratek uvod, sledi analiza pogledov posameznih avtorjev glede proizvajalčeve in TBZ, v tretjem poglavju pa sem se lotila uvrščanja TBZ v posamezne kategorije. Četrto poglavje

zajema celovito empirično raziskavo porabnikov, v petem poglavju pa sem predstavila sklepne ugotovitve.

2. PROIZVAJALČEVA IN TRGOVSKA BLAGOVNA ZNAMKA

V nadaljevanju bom podala opredelitev pojma blagovna znamka (v nadaljevanju BZ), vrste in funkcije le-te ter njen razvoj v mednarodnem in slovenskem okolju.

2.1. Opredelitve blagovne znamke

V preteklosti je bila večina izdelkov brez BZ, zato so se morali kupci zanašati predvsem na poštenost prodajalcev. Prodajalci so svoje izdelke začeli postopoma označevati z zaščitnimi znaki, da bi sebe in tudi kupce obvarovali pred ponaredki. Danes je opremljanje izdelkov z BZ eden izmed pogojev za uspešno prodajo.

V strokovni literaturi najdemo različne opredelitve pojma BZ. Marconi (1993, str. 28) meni, da so BZ imena in simboli tistega kar predstavljajo. Damjan (1994, str. 13) pravi, da je BZ nekaj, kar kupi potrošnik. BZ je po njegovem mnenju nekaj enkratnega in se ne more kopirati na način kot se lahko izdelek. Po njegovih besedah je uspešna BZ v primerjavi z izdelkom, ki hitro zastari, lahko večna. Potočnik (2001, str. 228) in Kotler (2004, str. 418) pa BZ opredelita z naslednjimi besedami: "BZ (ang. Brand) je ime, izraz, simbol, oblika ali kombinacija naštetih lastnosti, namenjena prepoznavanju izdelka in razlikovanju od konkurenčnih izdelkov."

Ime BZ zagotavlja natančno razlikovanje izdelka od izdelkov konkurentov, poenostavlja nakupni proces v prodajalnah ter izraža kakovost v kupčevih očeh. Kadar BZ prikazujejo simboli ali oblike, ki jih ne moremo verbalizirati, govorimo o t. i. oznaki BZ. Podjetja BZ pravno zaščitijo pri pristojnem uradu za zaščito patentov, saj registrirana BZ daje njenemu lastniku izključno pravico do uporabe imena ali oznake BZ (Potočnik, 2002, str. 206).

Namen BZ je prepoznavanje izdelka in njegovih lastnosti, da bi s tem kupcu olajšala nakup. Vsaka oznaka izdelka pa še ni BZ, saj mora le-ta zagotavljati pozitivno diferenciacijo v očeh kupca, neodvisnost od imena lastnika, cenovno premijo ter zaznavo koristi vsaj na simbolični ravni (Dmitrović, 1999, str. 72).

BZ prinaša proizvajalcu oz. trgovcu več prednosti, in sicer: zagotavlja pravno zaščito, privablja zvesto skupino porabnikov, pomaga segmentirati trg in pozicionirati izdelke na ciljne trge, omogoča izgrajevanje pozitivne podobe podjetja, olajša obdelavo naročil ter zmanjšuje napake pri dobavi (Potočnik, 2001, str. 229). Z vidika porabnika pa ima BZ naslednje funkcije: porabniku pomaga identificirati izdelke, s tem pa se zmanjšujejo stroški iskanja in tveganja nakupa z vidika potrošnika, kupcu zagotavlja kakovost, hkrati pa je zanj psihološka nagrada, saj BZ ponavadi simbolizira status in prestiž. S tem se zmanjšuje psihološko in sociološko tveganje za posameznika, da bi kupil napačen izdelek (Potočnik, 2001, str. 235).

BZ vpliva na poznavanje kupcev in njihova stališča do izdelka, hkrati pa tudi do podjetja, zato lahko pomembno vpliva na nakupne odločitve. Ravno zato pa mora podjetje veliko naporov vložiti v oblikovanje in izbiranje ustrezne BZ. Ime BZ mora biti enostavno, lahko izgovorljivo in lahko zapomljivo. To je še posebej pomembno, če podjetje prodaja izdelke tudi na tujih trgih. Ime BZ naj nakazuje na uporabo ali na posebne značilnosti izdelka, v tujem jeziku pa ne sme povzročati negativnih zaznav in imeti negativnega pomena. Ime BZ potrošnika ne sme zavajati ali povzročiti zamenjave z izdelki konkurenčnih ponudnikov (Potočnik, 2002, str. 207).

BZ je nematerializiran del premoženja, ki predstavlja kakovost, trdnost ter moč, hkrati pa zagotavlja dolgoročno zvestobo porabnikov, relativno ugodne cene za potrošnike ter primeren dobiček za njenega lastnika. V splošnem razlikujemo med proizvajalčevimi in trgovskimi BZ (Potočnik, 2002, str. 217).

2.2. Vrste blagovnih znamk

BZ je po mnenju Potočnika (2002, str. 208) smiselno razvrstiti v tri skupine, ki jih predstavljam v nadaljevanju. Tudi Kotler (1996, str. 449) na podoben način razvrsti BZ v tri skupine.

- **Proizvajalčeve blagovne znamke** (v nadaljevanju PBZ) razvijajo proizvajalci in so tudi njihovi lastniki. Praviloma proizvajalci vplivajo na distribucijo, promocijo in cenovno politiko tovrstnih BZ. PBZ potrošniku omogoča, da brez težav ugotovi proizvajalca na kateremkoli prodajnem mestu. Proizvajalci si skušajo ustvariti zveste kupce ter povečati povpraševanje po svojih BZ predvsem z visoko kakovostjo izdelkov, promocijo, garancijami in servisiranjem. PBZ označuje jasno diferenciran izdelek z močno in dolgotrajno trženjsko podporo.

- **Trgovske blagovne znamke** (v nadaljevanju TBZ) razvijajo trgovci na debelo in drobno. Proizvajalec TBZ pogosto ni naveden na izdelku. Trgovci jih uporabljajo predvsem zaradi doseganja višje marže, izboljšanja podobe prodajalca ter zaradi učinkovitejše promocije. Tržni delež TBZ se vztrajno povečuje, zlasti na prehranbenem, tehničnem in tekstilnem področju. TBZ je v lasti ene same trgovske organizacije s strategijo, ki je usmerjena izključno na porabnika, tovrstni izdelki pa so na voljo le v verigi trgovca. Tudi cena izdelkov TBZ v primerjavi s PBZ je navadno nižja. Trgovec s TBZ prevzame nase tudi oglaševanje, pri oglaševanju pa navadno dosega sinergične učinke, saj z oglaševanjem TBZ oglašuje tudi lastno trgovsko podjetje.

- **Splošne blagovne znamke**, pod katerimi se skrivajo generični izdelki, ponavadi ne navajajo proizvajalca ali drugih razlikovalnih značilnosti, ampak le splošno ime izdelka (npr. papirnati robčki). Tovrstne izdelke večinoma prodajajo v diskontnih prodajalnah in so bistveno cenejši od izdelkov PBZ in TBZ. Zaupanje kupcev v kakovost tovrstnih izdelkov je vedno manjše, posledično pa se zmanjšuje tudi prodaja tovrstnih izdelkov. Kadar lastnik, ki ni nujno proizvajalec, prepusti pravico do uporabe njegove BZ drugim proizvajalcem ali trgovcem, govorimo o **licenčni BZ**. Licenčno BZ uporablja proizvajalec ali trgovec na osnovi licenčne pogodbe. Največji uporabniki licenčne BZ so prodajalci oblačil in modnih dodatkov.

Pričujoče diplomsko delo se navezuje na področje TBZ, zato se bom bolj osredotočila na to vrsto BZ. Ker v literaturi avtorji navajajo različne opredelitve TBZ, jih nekaj predstavljam v nadaljevanju.

TBZ je tista, ki jo uvede trgovska hiša oz. prodajalec in je plod njegove ustvarjalnosti. Običajno ima ime trgovskega podjetja, vendar to ni pravilo (Šega, 1997). Če primerjamo izdelke TBZ in PBZ ugotovimo, da so prvi praviloma cenejši, saj imajo nižje stroške embalaže in oglaševanja, vendar pa jim kupci dolgoročno ne zaupajo (Piskar, 2005, str. 602). Levy in Weitz (2004, str. 436) TBZ opredelita kot BZ, ki jo razvije trgovec in je na voljo le v trgovinah trgovca, ki jo je razvil. Primer TBZ je tekstilna znamka Gap. Oglaševanje TBZ se prevlači iz ramen proizvajalcev na trgovca. Podobno opredelitev podaja tudi Potočnik (2001, str. 230).

V splošnem lahko rečemo, da so izdelki ali storitve s TBZ ponavadi proizvedeni oz. dobavljeni od nekega podjetja za ponudbo pod TBZ drugega podjetja. Dobrine s TBZ so na voljo v večini industrij, pojavljajo se tako na področju hrane in kozmetike kot tudi na področju finančnih storitev. Izdelki oz. storitve TBZ so pogosto pozicionirane kot nizkocenovne različice regionalnim, nacionalnim ali internacionalnim PBZ. Vendar je v današnjem času vse več TBZ, ki so pozicionirane kot premijske TBZ; le-te lahko enakovredno tekmujejo s PBZ, lahko pa so tudi kvalitetnejše in imajo zato celo višjo ceno.

Konkurenco med TBZ in PBZ imenujemo **boj blagovnih znamk**. V tem boju imajo trgovci veliko prednost, saj so v neposrednem stiku s kupci. Ker so TBZ ponavadi cenejše od PBZ, pritegnejo kupce (Potočnik, 2001 str. 229). V prilogi se nahaja tudi tabela, v kateri so predstavljene značilnosti PBZ in TBZ (glej Priloga 1, Tabela 1).

TBZ se, v nasprotju s PBZ, ne osredotočajo na povečevanje posameznih kategorij izdelkov, ampak vzpodbujajo zvestobo posameznemu trgovcu in s tem tudi naraščajočo donosnost posameznega kupca (Fusionbrand, 2006). Razliko med PBZ in TBZ je Müller-Hägedorn (1997, str. 153) opredelil z naslednjimi besedami: "PBZ, kakor tudi TBZ, sta obliki BZ, ki se razlikujeta po lastništvu in v tem, kdo ima pravico BZ uporabljati, z njo konkurirati in izoblikovati lastnosti pripadajočih proizvodov."

Ob prihodu izdelka TBZ na prodajne police se praviloma iz prodaje izloči najslabše prodajani izdelek PBZ iz blagovne skupine proizvodov. Na ta način se iz prodaje izločijo le slabo prodajani izdelki, količinska in vrednostna prodaja izdelkov blagovne skupine pa se do določene mere prerazporedi med novim izborom izdelkov. Z vključitvijo izdelka TBZ se poveča tudi prodaja celotne blagovne skupine (Informacija o TBZ Mercator, 2005, str. 3).

2.3. Prednosti in slabosti uvajanja trgovske blagovne znamke

TBZ opravlja več različnih, delno tudi nasprotujočih si, funkcij. Preučevati jih je možno s treh vidikov, in sicer z vidika proizvajalca, trgovca ter kupce.

→ Vidik proizvajalca

Prednosti (Potočnik, 2001, str. 233; Jesenek, 2005, str. 5; Levy, 2004, str. 437):

- izraba presežnih proizvodnih zmogljivosti in povečanje prodajnega potenciala,
- prihranki zaradi ekonomij obsega (upadanje fiksnih stroškov na enoto),
- zagotovitev prodane količine izdelkov brez stroškov oglaševanja,
- TBZ omogočajo širitev proizvodnje,
- majhni proizvajalci lahko vstopajo na nove trge,
- odgovornost za garancije prevzame trgovsko podjetje,
- boljša pozicija na prodajnem mestu trgovca, za katerega podjetje proizvaja TBZ,
- izločanje konkurentov iz prodajnih polic,
- racionalizacija in sprejemanje novih tehnologij,
- priložnost za manjše proizvajalce, ki si konkuriranja z močnimi PBZ ne morejo privoščiti,
- TBZ spodbujajo partnerstvo med proizvodnjo in trgovino na drobno.

Pomanjkljivosti (Potočnik, 2001, str. 233; Jesenek, 2005, str. 6):

- TBZ zmanjšujejo prodajo PBZ v isti prodajalni,
- manjša vlaganja v raziskave in razvoj (zanemarjanje lastne BZ),
- trgovci na drobno omejujejo prostor za prodajo PBZ, saj tako spodbudijo prodajo lastnih BZ (diskriminacija PBZ),
- PBZ so navadno usmerjene le na nekaj skupin kupcev (tržne vrzeli),
- pogajalska moč proizvajalcev slabi, saj lahko trgovci zelo hitro spreminjajo svoje nabavne poti in preusmerijo nakupe h konkurentom,
- proizvajalčeve investicije omogočajo razvoj TBZ na račun razvoja PBZ,
- če se trgovec odloči zamenjati dobavitelja, se pogosto drago pridobljeno znanje in izkušnje prenesejo na konkurenta,
- trgovska podjetja zmanjšujejo nabavo proizvajalčevih izdelkov, če ti ne sprejmejo proizvodnje TBZ,
- na embalaži je napisano ime proizvajalca,
- manjši interes za investitorje in lastnike.

Podjetje mora, preden se odloči za proizvodnjo TBZ, resnično pretehtati prednosti in pomanjkljivosti ter ugotoviti ali proizvodnja TBZ za določenega trgovca zanj resnično pomeni priložnost.

TBZ ogrožajo tržne deleže PBZ, nevarnost pa je manjša pri večjem tržnem deležu PBZ. Za podjetja, ki so na trgu tržne vodje in imajo torej več kot 40% tržni delež, ni smiselno, da proizvajajo poleg svoje še TBZ. Odločitev za proizvodnjo TBZ je smotrnejša pri tržnih izzivalcih (10-40% tržni delež), najbolj smotrna pa pri tržnih sledilcih. Tržni sledilci imajo v svojih rokah manj kot 10% tržnega deleža in zato ovire za proizvodnjo TBZ pri njih ne obstajajo (Potočnik, 2002, str. 218).

Z naraščanjem prodaje TBZ postavljajo trgovska podjetja čedalje večje zahteve glede kakovosti proizvodov. Ravno zato se število možnih dobaviteljev, ki so zmožni proizvajati TBZ, čedalje bolj zožuje. Iskanje novih dobaviteljev zahteva pridobivanje informacij ter ogromno časa. Ob uveljavitvi TBZ je postal največji problem za proizvajalce njihova zmanjšana pogajalska moč. Omenjeno se dogodi najpogosteje takrat, ko trgovsko podjetje kupi velik del proizvodnje nekega podjetja in tako izsili tudi proizvodnjo lastne TBZ. Dolgoročna rešitev se nahaja nekje vmes, torej v kombinirani ponudbi PBZ in TBZ (Potočnik, 2001, str. 234).

→ Vidik trgovca

Prednosti (Piskar, 2005, str. 602; Levy, 2004, str. 438):

- sposoben je zadovoljiti potrebe in želje ciljnega kupca,
- povečanje cenovne konkurenčnosti in posledično povečanje prodaje in tržnega deleža,
- oblikuje asortiment, ki se po širini in izbiri izdelkov razlikuje od ponudbe konkurence,
- trgovec pridobiva na ugledu, če so njegove TBZ visokokvalitetne in moderne,
- trgovec se izogne neposredni cenovni konkurenci, saj so TBZ prisotne le v prodajalnah trgovca - ekskluzivna distribucija,
- povečuje zvestobo obstoječih kupcev in privablja nove,
- zagotavlja višje stopnje dobička in povečuje donosnost,
- lahko predstavlja inovativnost v ponudbi,
- trgovci v svoji trgovini nimajo omejitev glede polic oz. mesta, kjer bo določena BZ imela svoje mesto, zato TBZ postavijo na mesta in police, da so le-te najbolj opazene,
- strateško orožje v odnosih in dogovarjanjih s kupci ter pri sklepanju sporazumov s proizvajalci nacionalnih BZ,
- trgovec ima več nadzora nad proizvodnjo, kakovostjo in distribucijo,
- prenos ugleda trgovca na izdelke s TBZ,
- prenos ugleda proizvajalca TBZ na trgovca,
- prednost pred konkurenčnimi trgovci, ki nimajo izdelkov s TBZ.

Pomanjkljivosti (Piskar, 2005, str. 602; Levy, 2004, str. 438):

- drugi stroški, ki jih mora pokriti trgovec in niso očitni (npr. oglaševanje, skladiščenje itd.),
- potrebne so velike investicije v oblikovanje embalaže za izdelke, za ustvarjanje ozaveščenosti kupcev ter za ustvarjanje ugleda TBZ,
- če se izdelki s TBZ slabo prodajajo, jih trgovec ne more preprosto vrniti proizvajalcu, ampak stroške nosi sam,
- trgovec mora izdelke svoje TBZ oglaševati sam ter jih skladiščiti,
- dvom porabnikov zaradi velike cenovne diferenciacije ter nevarnost slabšanja kakovosti.

Trgovci za proizvodnjo lastnih BZ običajno izberejo tistega proizvajalca, ki lahko dolgoročno zagotavlja nizko proizvodno ceno, kakovost izdelka ter optimalne zaloge, hkrati pa v očeh porabnikov uživa ugled zanesljivega proizvajalca, zato je na embalaži ponavadi navedeno tudi njegovo ime.

→ Vidik kupca

Prednosti (Piskar, 2005, str. 602; Jesenek, 2005, str. 6):

- pomaga identificirati izdelke,
- ponuja dodatno pestrost v izbiri ponudbe,
- zmanjšuje stroške iskanja in tveganja nakupa,
- zagotavlja kakovost, hkrati pa je zanj psihološka nagrada,
- simbolizira status in prestiž (npr. TBZ podjetja Mercator Zdravo življenje),
- zmanjšuje sociološko in psihološko tveganje, da bi kupili napačen izdelek.

Pomanjkljivosti (Piskar, 2005, str. 602):

- izdelki so na voljo samo kupcem, ki obiščejo trgovino določenega trgovca.

S porastom števila podjetij so TBZ z značilnim razlikovanjem od PBZ pridobile na pomenu. Nekateri trgovci v svojih trgovinah ponujajo izključno samo svoje TBZ (npr. ameriški tekstilni trgovec Gap), spet drugi pa uspejo uspešno vzdrževati pravo ravnotežje med svojimi in PBZ (npr. ameriški diskontni trgovec Sears). Prodaja izdelkov s TBZ narašča v svetu dvakrat hitreje kot prodaja izdelkov s PBZ (Levy, 2004, str. 437), kar pa je razlog za uvedbo TBZ.

Za trgovca pomeni uvajanje TBZ višje stroške. Večina trgovskih podjetij ne vlaga v raziskave in razvoj proizvodov, ki jih prodajajo pod TBZ. Namesto tega si raje poiščejo proizvajalca, ki proizvaja kakovostne izdelke s čim nižjimi stroški. Potrebno je poiskati dobre proizvajalce, ki lahko trgovcu zagotavljajo kakovost proizvodov ter hkrati nizke stroške proizvodnje. Trgovec mora vezati denar v zalogo, razviti lastno embalažo ter oglaševati svojo BZ. Kadar različni izdelki nosijo eno BZ, tveganje naraste, saj lahko negativna izkušnja z enim od izdelkov TBZ povzroči zavračanje tudi vseh drugih izdelkov omenjene BZ, s tem pa bi bil ogrožen njen obstoj.

TBZ daje vsem trem, tako kupcu, proizvajalcu kot trgovcu, nekaj dodane vrednosti. S to dodano vrednostjo bo trgovec potrošnika vedno prepričal, da prihaja izključno samo v njegovo trgovsko verigo prodajaln. Ne glede na možne slabosti pa trgovska podjetja veeno razvijajo TBZ, saj so le-te lahko zelo dobičkonosne. Z izdelki TBZ, ki imajo nižje cene od izdelkov PBZ ter primerljivo raven kakovosti, trgovci dvigujejo zvestobo kupcev do izdelka in do trgovca. Lahko rečemo, da so TBZ pri kupcih dobro sprejete, saj se njihova prodaja iz leta v leto povečuje. Bistvo TBZ je v tem, da trgovec skuša dati kupcu nekaj več in si na ta način želi pridobiti njegovo zvestobo. Najpogosteje je ta več skrit v 20-50% nižji prodajni ceni od cene primerljivih izdelkov (Tkalec, 2001, str. 56).

2.4. Cilji trgovine na drobno s trgovskimi blagovnimi znamkami

Splošni cilj trgovskih podjetij pri uvajanju TBZ je predvsem doseganje konkurenčnih prednosti. Po besedah Potočnika (2001, str. 231) naj bi bile konkurenčne prednosti, ki jih podjetje pridobi z uvedbo TBZ, predvsem povečanje ugleda prodajalne in večja zvestoba kupcev, dodatni prihodki

in manjši stroški na enoto ter doseganje višjih marž in dobičkov, kljub nižji ceni. Ponudba TBZ trgovskim podjetjem prinaša posamezne od zgoraj navedenih prednosti, zelo redko pa vse hkrati. Potočnik (2001, str. 232) v svoji knjigi navaja tudi najpomembnejše priložnosti lastnih BZ trgovskih podjetij na drobno, ki sem jih povzela v Tabeli 2 (Priloga 1), glavne pa so: finančne ugodnosti, konkurenčne priložnosti, izboljšanje podobe prodajalne ter večja zvestoba kupcev.

Prvi motivi trgovcev za uvajanje TBZ so bili usmerjeni v zmanjševanje odvisnosti od proizvajalca, vendar so se z razvojem TBZ spreminjali tudi cilji politike TBZ (Zorc, 2000, str. 8). Razvijanje TBZ je tudi način za zagotavljanje večjega nadzora nad tržnimi potmi. Trgovska podjetja imajo v primerjavi s proizvajalci to prednost, da lahko neposredno nadzirajo prodajno okolje ter tako neposredno vplivajo na povečanje prodaje in dobičkonosnost. Pogosto se izdelki TBZ znajdejo na prodajnih policah neposredno poleg vodilnih PBZ in na ta način trgovci poudarijo prednosti svojih BZ. Proizvajalci se pritožujejo, saj trgovci nesorazmerno veliko prostora namenjajo lastnim BZ in s tem postavljajo v podrejen položaj PBZ (Potočnik, 2001, str. 232-233).

2.5. Trend rasti trgovske blagovne znamke

Naraščanje števila TBZ je močno povezano z rastjo trgovskih podjetij. Po napovedih lahko v prihodnjih letih pričakujemo nadaljnjo rast, vendar pa bo le-ta upočasnjena, saj bodo morala trgovska podjetja več pozornosti posvečati pripombam kupcev o zmanjšanju svobodne izbire izdelkov. Ravno zato se pojavlja težnja po bolj inovativnem oblikovanju TBZ, saj naj bi to ohranilo nadaljnjo rast prodaje (Potočnik, 2001, str. 231).

Po raziskavi AC Nielsena¹, ki je vključevala 38 držav in 80 kategorij, je svetovna prodaja TBZ v letu 2005 glede na leto 2004 narasla za 5 odstotnih točk (iz 12% na 17%) in prehitela rast PBZ, ki je v istem obdobju zabeležila rast, ki je znašala le 2 odstotni točki. Rast TBZ je prehitela rast PBZ v vseh regijah, razen v Latinski Ameriki. Razlog za manjšo rast TBZ naproti PBZ v Latinski Ameriki leži predvsem v neprimerljivo manjši razvitosti te regije v primerjavi z ostalim svetom. Evropa, tako kot v predhodnih raziskavah AC Nielsena o moči TBZ tudi v tej, ohranja mesto najbolj razvite regije z vidika TBZ. Agregatni delež TBZ v vrednostni prodaji znaša kar 23%, podatek pa velja za 17 evropskih držav, ki so bile vključene v omenjeno raziskavo (Slovenija ni bila vključena). Največjo rast TBZ so beležile države v razvoju oz. razvijajoči se trgi (Hrvaška, Češka, Madžarska, Slovaška in Severna Afrika, v raziskavi imenovane Emerging Markets), in sicer najmanj 11%. V Sliki 1 so prikazani deleži TBZ ter rast trga TBZ po posameznih regijah. Države, vključene v raziskavo (38), so bile razdeljene v pet regij (The Power of Private Label, 2005, str. 3-4).

¹ AC Nielsen je vodilna tržnoraziskovalna hiša na svetu. Raziskava je bila narejena za leto 2005. TBZ je bila v tej študiji opredeljena kot vsaka BZ potrošnih izdelkov, ki se prodajajo izključno z BZ določenega trgovca oz. trgovske verige (The Power of Private Label, 2005, str. 2).

Slika 1: Grafični prikaz deležev in rasti TBZ znamk po posameznih regijah

Vir: The Power of Private Label, 2005, str. 3.

Slika 1 nam pove, da rast deleža TBZ v skupni prodaji še ni dosegel svojega vrha in bo še naprej rasel tudi v državah, kjer je TBZ že močno razvita. Zato je meja, do katere bo TBZ rasla, težko določiti. TBZ se širijo v nove kategorije in na nove trge, s čimer pa se širi obseg njihovega globalnega trga.

Dandanes se vse več trgovskih podjetij odloča za politiko uvajanja svoje TBZ, in sicer na vedno širšem spektru proizvodov. TBZ so na trgu vse bolj močne in prodorne. Med trgovci in proizvajalci prihaja do vse tesnejšega sodelovanja, tako na področju raziskav in razvoja proizvodov, kot tudi na področju trženjskih raziskav. Danes je za podjetja predvsem pomembno, da so se sposobna prilagajati razmeram na trgu ter zmožna hitro slediti trendom.

Zdi se, da je trg Zahodne Evrope, kar se tiče TBZ, že zrel in zato bodo stopnje rasti omenjenega trga nizke. Velik potencial za rast trga TBZ kaže predvsem trg Vzhodne Evrope, še posebej države kot so Češka, Slovaška, Poljska, Slovenija, Rusija in Turčija. Mnogo TBZ bo na te trge prišlo že z vstopom trgovcev iz razvitejših zahodnoevropskih trgov na manj razvite vzhodnoevropske trge (Stanley, 2006).

2.6. Trgovska blagovna znamka v mednarodnem okolju

V preteklosti so bile TBZ redke izjeme, za kar pa obstaja več razlogov. PBZ so bile namreč v preteklosti močno oglaševane v različnih medijih in so skozi desetletja pridobile močno sprejemanje s strani kupcev, prav tako pa je bilo za trgovce težko doseči ekonomije obsega v primerjavi z PBZ. Nekateri trgovci niso zbrali dovolj poguma, da bi se postavili po robu PBZ in agresivno tekmovali z njimi. PBZ so imele tudi sloves višje kvalitetnih od TBZ, kar je za trgovce predstavljalo še dodatno oviro (Levy, 2004, str. 436-437).

TBZ se je razvila, ko je trg trgovine na drobno prevzel značilnosti zrelega trga. Trgovina je postala koncentrirana. Veliki trgovci so se zato začeli povezovati ter razvijati mogočne distribucijske verige, s tem pa so postali še močnejši kot mali trgovci. TBZ se je najprej pojavila

v Zahodni Evropi in Severni Ameriki, njen razvoj po posameznih državah pa se zelo razlikuje (Jary, 1997, str. 24). Zahodna Evropa in Severna Amerika sta imeli prvi značilnosti zrelega trga, zato so bili trgovci prisiljeni potrošniku ponuditi neko dodano vrednost, torej nekaj novega, nekaj več, če so ga želeli zvabiti v svoje prodajalne, kar pa je privedlo do nastanka TBZ.

Za najstarejšo zabeleženo TBZ veljajo rute Harrods trgovske mreže z enakim imenom iz sredine 19. stoletja. Omenjena TBZ je bila osamljen zglede vse do gospodarske krize v tridesetih letih 20. stoletja. V tem času so se namreč intenzivne začele razvijati PBZ, ki so predstavljale temelj za kasnejši hiter razvoj TBZ. V času omenjene krize so se proizvajalci močno trudili, da bi bili njihovi izdelki drugačni od izdelkov tekmecev. Za močno PBZ sta morala biti izpolnjena vsaj dva pogoja. Proizvajalec je moral svojo znamko močno oglaševati ter vztrajati pri zastavljeni kakovosti. V veliki večini, razen redkih izjem, TBZ v tistem času še niso našle prostora na prodajnih policah in tako je bilo vse do šestdesetih let. Po obdobju zatišja so trgovci spoznali, da bi lahko več in bolje prodajali pod svojo BZ. Težava pa je bila v relativni moči proizvajalcev, zato ni bilo lahko dobiti primernih proizvajalcev, ki bi proizvajali za TBZ, položaj pa se je do osemdesetih let popolnoma obrnil. Moč proizvajalcev je v osemdesetih letih začela pešati, moč trgovine pa hitro naraščati. V zadnjih dveh desetletjih so vse velike trgovinske verige na svoje police dodale tudi svoje BZ t. i. TBZ, in sicer sprva v tekstilni panogi, kmalu zatem pa tudi v živilski in tehnični stroki (Tkalec, 2001, str. 59).

Ameriški trgovec Target je bil inovator na področju TBZ. Vendar so bile v tistem času TBZ usmerjene ne toliko na pridobivanje zvestih kupcev, ampak bolj v pridobitev izdelkov, ki jih trgovec lahko da na prodajno polico, da odpravi praznino na le-teh. Ko je proizvajalcem zmanjkalo inovativnih idej, so se pojavile TBZ ter začele posegati v prodajo PBZ (Fielding, 2006, str. 17). V začetnem obdobju, ko je bil razvoj TBZ še v povojih, je prevladovalo mnenje, da so TBZ le sredstvo za izogibanje stroškom oglaševanja. Veliko trgovsko podjetje lahko namreč učinkovito oglašuje s povezovanjem lastne BZ in imenom podjetja, koristi pa razdeli na celoten asortiment izdelkov (Potočnik, 2001, str. 231).

Razvoj TBZ se je torej pričel s spoznanjem trgovcev, da se ne morejo preprosto zanesti na izdelke PBZ, saj na ta način ne morejo učinkovito privabiti kupcev v svoje trgovine oz. nakupovalne centre in pridobiti njihove zvestobe. Izdelki PBZ so namreč na voljo na več geografskih območjih, distribucijskih poteh in pri različnih trgovcih. Kupce lahko določen trgovec privabi v svoje trgovine s posebno, ekskluzivno ponudbo, ki je na voljo samo v njegovih trgovinah ter s tem vpliva tudi na zvestobo kupcev. TBZ so torej magnet za kupce, ki kmalu postanejo zvesti kupci; TBZ za kupce kmalu postanejo del vsakdanjega življenja. V preteklosti so bile TBZ s strani potrošnikov zaznane kot nizkocenovne in nizkokakovostne, z intenzivno nego s strani trgovcev pa so TBZ postale nekaj povsem drugega (Mullick-Kanwar, 2006).

Danes trgovci po svetu upravljajo svoje t. i. TBZ z enako kombinacijo nege in inovativnosti kot proizvajalci svoje t. i. PBZ. Trgovci si prizadevajo za uvajanje čim večjega števila TBZ v različnih kategorijah izdelkov, ker lahko tovrstnim izdelkom postavijo visoke marže in imajo obljubljeni donosnost z malo ali nič trženjskih aktivnosti (Mullick-Kanwar, 2006). Marže, ki jih

trgovci postavljajo izdelkom s TBZ so 6-10% višje kot maže PBZ (Fusionbrand, 2006). TBZ so postale prioriteta današnjih trgovcev. Trgovci so pričeli močno razlikovati svojo ponudbo, kar jim omogoča bolj učinkovito tekmovanje v obstoječih kategorijah ter pohod v nove, drugačne kategorije izdelkov, ki so bile prvotno v rokah PBZ (Mullick-Kanwar, 2006). Trgovci si čedalje bolj prizadevajo pod svoje TBZ uvajati proizvode, ki so visoko inovativni, zato v ta namen raziskujejo tudi zelo majhne tržne niše, ki bi jih lahko zadovoljili z nekim proizvodom. Trgovci želijo biti s svojimi TBZ konkurenčni PBZ, zato si prizadevajo, da izdelkom s TBZ neprestano dodajajo vrednost ter izboljšujejo njihovo kvaliteto (Howell, 2005, str. 13).

Največji vzpodbudi k tako hitremu in obsežnemu razvoju TBZ sta bili predvsem **velika koncentracija trgovine na drobno** v večini razvitih držav po svetu ter **prihod diskonterjev**, ki so v svoji ponudbi ponujali večinoma lastne TBZ po zelo nizkih cenah (The Power of Private Label, 2005, str. 2). Lahko bi rekli, da so TBZ pri nediskontnih trgovcih nastale kot obramba pred diskontnimi trgovci. Danes je TBZ vse več, pojavljajo se znotraj vse več kategorij izdelkov.

Stopnja koncentracije in razvitost trga TBZ sta medsebojno pozitivno povezana. To dokazuje dejstvo, da ima devet od desetih držav, ki imajo največje deleže TBZ, vsaj 60% koncentracijo trgovine na drobno. Edina izjema, ki odstopa od tega, so Združene države Amerike, kjer je drobnoprodajni trg bolj razdrobljen (koncentracija trgovine na drobno je samo 36%), trg TBZ pa dokaj močno razvit (The Power of Private Label, 2005, str. 6). Tabelarni prikaz deleža TBZ in koncentracija drobnoprodajnega trga za posamezne države je prikazan v prilogi (Priloga 1, Tabela 3). Evropa je regija, ki ohranja vodilni položaj, torej je najbolj razvit trg TBZ. Med 38 državami, vključenimi v raziskavo AC Nielsena (2005, str. 10), je med prvimi desetimi najbolj razvitimi trgi TBZ kar osem evropskih držav. Rast trga TBZ je poleg velike koncentracije drobnoprodajnega trga spodbudil tudi prihod diskonterjev (ang. Hard Discounters). Diskonterji imajo v svojih trgovinah zelo omejeno ponudbo izdelkov po zelo nizkih cenah; ponavadi ponujajo znotraj svojega asortimenta tudi izdelke svoje TBZ. Za primer lahko navedem diskonterja Aldi in Lidl, kjer TBZ predstavljajo 95 odstotkov njune celotne prodaje. Diskonterji kot sta Aldi in Lidl so prisotni že v večini evropskih držav in svojo mrežo še vedno zelo hitro širijo, saj potrošniki vse bolj sprejemamo TBZ (The Power of Private Label, 2005, str. 6).

Moč TBZ je v različnih državah, vključenih v raziskavo AC Nielsena (2005, str. 9), različna. V Švici je delež TBZ v skupni prodaji ogromen, in sicer znaša 45%, medtem ko je npr. na Filipinih ta delež veliko manjši in ne doseže niti 1%. Tabela, iz katere so razvidni deleži TBZ po posameznih državah, ki so bile vključene v raziskavo, se nahaja v prilogi (Priloga 1, Tabela 4).

TBZ se danes pojavljajo že v večini kategorij izdelkov široke potrošnje. Na svetovnem trgu največji delež TBZ zavzame hlajena hrana (najpopularnejši so v zadnjem času hlajeni gotovi obroki), in sicer kar 32-odstoten, najmanjši delež pa kategorija izdelkov za osebno nego, kozmetiko in otroško hrano. Delež v omenjenih kategorijah ne preseže 5 % (The Power of Private Label, 2005, str. 4). Trgovci so razvoj izdelkov vzeli v svoje roke in pod svojimi TBZ razvijajo vse več izdelkov, ki zadovoljujejo potrebe njihovih ciljnih kupcev.

Pomemben dejavnik, ki spodbudi kupce k nakupu izdelkov TBZ, je predvsem cena. Cena izdelkov pod TBZ (gledano globalno) naj bi bila po podatkih raziskave AC Nielsena v povprečju kar za tretjino (31%) nižja od izdelkov pod PBZ. Zanimivo pa je predvsem, da imata dve regiji, ki sta z vidika TBZ najmanj razviti, tudi najmanjšo razliko v ceni TBZ naproti PBZ. Največja razlika v ceni med TBZ in PBZ (gledano globalno) se pojavlja v kategoriji izdelkov za osebno nego (v povprečju je cena TBZ kar za 46% nižja od cene PBZ), najmanjša razlika pa je opazna v kategoriji hlajene hrane (v povprečju je cena TBZ samo 16% nižja od cene PBZ). V raziskavi je jasno nakazano tudi dejstvo, da ni neposredne povezave med nižjo ceno in večjim deležem TBZ (The Power of Private Label, 2005, str. 5-6).

Slika 2 prikazuje ugotovitev raziskave podjetja AC Nielsen, da je pogostost nakupa ključni element za povečanje deleža prodaje izdelkov TBZ (2005, str. 7). Prebivalci držav z največjimi deleži TBZ kupujejo omenjene izdelke bolj pogosto. Britanci (delež TBZ v VB znaša 28%) kar v 82% nakupov izberejo TBZ, medtem ko prebivalci manj razvitih držav v svoje nakupe uvrstijo le majhen delež TBZ (16%) (The Power of Private Label, 2005, str. 23).

Slika 2: Delež nakupov, ki vsebujejo izdelke TBZ po posameznih državah, vključenih v raziskavo podjetja AC Nielsen

Vir: The Power of Private Label, 2005, str. 23.

Razvoj TBZ je trend, ki se pojavlja na vseh svetovnih trgih. Delež prodaje TBZ v skupni prodaji narašča pri izdelkih vsakdanje potrošnje, prav tako pa tudi pri izdelkih iz skupine neživil. Nekateri izdelki TBZ postajajo globalni in prevzemajo značilnosti izdelkov svetovno znanih PBZ (Sedej, 2003, str. 386).

V zadnjih letih je na trgih različnih držav moč opaziti tudi TBZ, ki imajo celo višjo ceno od PBZ in jih imenujemo premijske TBZ. Trgovci želijo imeti čim večji dobiček, zato se trudijo ohraniti obstoječe kupce in pridobiti nove, reševanja tega problema pa se vse bolj lotevajo z ustvarjanjem TBZ, ki so pozicionirane v višjem cenovnem razredu in imajo za kupca neko dodano vrednost. Tako je moč zaznati na trgu vseh razvitejših držav TBZ na področju zdrave prehrane, gotovih jedi itd., saj ljudje čedalje bolj pazimo kaj uživamo oz. s čim se prehranjujemo, po drugi strani pa nimamo časa, da bi si pripravili zdrav obrok. Višje pozicionirane TBZ povečujejo ugled trgovca; za kupca, ki nekemu trgovcu zaupa, pa pomenijo manjše tveganje. Je pa tudi res, da potrebujejo premijske TBZ na začetku nek prepoznaven, odmeven dogodek, saj na ta način trgovec promovira samega sebe ter razširi poznavanje TBZ na širšo javnost. Lep primer uspešne predstavitve tovrstnih TBZ je ameriški trgovec JCPenney ob uvedbi TBZ Aptly in a.n.a konec leta 2005 (Nolan, 2006, str. 15). Danes je tudi pri izdelkih TBZ pomembna predvsem inovativnost ter stalno dodajanje vrednosti tem izdelkom. Priložnosti za uspešnost TBZ so v različnih kategorijah različne, mnogokrat pa celo sami trgovci premalo cenijo svoje TBZ, s tem pa lahko škodijo ugledu TBZ ter zapravijo ponujeno priložnost (Harrison, 1999, str. 34).

TBZ so se na razvitejših trgih razvile do te stopnje, da trgovci za vodenje le-teh iščejo profesionalce. TBZ pridobivajo vse privlačnejši videz ter najboljše pozicije na prodajnih policah trgovca. Marže, ki jih trgovec pridobi s prodajo izdelkov TBZ so višje, vendar se moramo zavedati, da mora trgovec v svoje TBZ tudi vlagati, če želi, da bodo le-te uspešne (Fielding, 2006). Vedno kakovostnejše TBZ posledično silijo proizvajalce k neprestanemu izboljševanju kakovosti lastnih BZ (Duff, 2005, str. 12). Nekatero kakovostnejše TBZ se danes že lahko enakovredno primerjajo s PBZ, torej z njimi konkurirajo (Duff, 2002, str. 14).

Na policah trgovin lahko opazimo vse več TBZ, ki jih trgovci prodajajo po zelo nizkih cenah, porabniki pa se sprašujejo o njihovi kakovosti. V zadnjih treh letih se je pomen TBZ močno povečal, saj trgovcem predstavljajo temelj njihove strategije. Pri vodilnem britanskem trgovcu Tesco izdelki TBZ predstavljajo polovico prodaje, pri francoskem Auchanu in Carrefourju pa se ta številka približuje 40%. Kakovost in varnost izdelkov pod TBZ sta odvisni od proizvajalca in trgovca (Franca, 2006, str. 12). Trgovci izločajo iz prodaje slabo prodajane izdelke in s tem naredijo prostor za tiste, ki se dobro prodajajo, mednje pa spadajo tudi izdelki TBZ (Howell, 2003, str. 13). Ni pametno dajati na police izdelke TBZ, ki se ne prodajajo dobro in tako odvzemati prostor nekemu produktivnemu izdelku, saj s tem nihče ne pridobi. Trgovec se mora zavedati, da je uspešna le pravilno zasnovana TBZ (Duff, 2005, str. 56).

2.7. Značilnosti kupcev izdelkov trgovske blagovne znamke

Prav tako kot PBZ tudi TBZ zahtevajo skrbno spremljanje odziva porabnikov in njihovega nakupnega vedenja. TBZ povečujejo zvestobo, saj naj bi porabniki zaznali visoko vrednost TBZ, kljub temu pa je potrebno te zaznave redno preverjati. Trgovska podjetja kažejo čedalje več zanimanja za prepoznavanje vedenja porabnikov, ki se najbolj nagibajo k nakupu TBZ (Potočnik, 2001, str. 235).

Problem nastane, če trgovsko podjetje ponudi izdelke lastne BZ po izjemno nizki ceni, saj so porabniki nagnjeni k primerjanju kakovosti in cene, še posebej v primerih, ko nimajo na voljo drugih pokazateljev kakovosti. Razliko med pričakovano koristnostjo, povezano z nakupom določene BZ, in zaznano koristnostjo imenujemo tveganje. Za kupce je največje tveganje glede koristi povezano z nakupom izdelkov brez znamk, največje finančno tveganje pa s PBZ. Ravno to je razlog, da trgovska podjetja na police svojih trgovin pospešeno vpeljujejo TBZ, saj le-te predstavljajo neko srednjo pot ter uravnoteženo tveganje (Potočnik, 2001, str. 236).

Po podatkih panela gospodinjstev v 14 državah se je izkazalo, da so vsa gospodinjstva v 9 državah od skupno 14 v predhodnem letu vsaj enkrat kupila izdelek TBZ (The Power of Private Label, 2005, str. 7). To je po mojem mnenju izjemen rezultat, hkrati pa ne smemo pozabiti, da nekateri kupci redno kupujejo določene izdelke TBZ.

Kupci izdelkov TBZ se v splošnem razlikujejo od kupcev izdelkov PBZ predvsem po demografskih dejavnikih, kot so dohodek, velikost družine in starost (The Power of Private Label, 2005, str. 7).

Sodeč po raziskavi AC Nielsena po izdelkih TBZ nekoliko pogosteje posegajo gospodinjstva z nižjimi dohodki, v nekaterih državah, ki so bile vključene v raziskavo, pa je opazen obraten trend (Italija, Velika Britanija, Singapur in Kolumbija). Razlogi za tako stanje ležijo tudi v nastanku in čedalje širšem uveljavljanju premijskih TBZ, po katerih posegajo bolj izobraženi kupci z nadpovprečnimi dohodki. V Kolumbiji pa je razlog predvsem v omejenem dostopu revnejših družin do TBZ, saj le-ti ponavadi živijo izven mest (The Power of Private Label, 2005, str. 24). Zgoraj navedeno prikazuje Slika 3.

Slika 3: Delež dohodka, ki ga gospodinjstva iz različnih dohodkovnih razredov potrošijo za nakup TBZ po posameznih regijah

Vir: The Power of Private Label, 2005, str. 24.

Slika 4 prikazuje, kolikšen delež dohodka gospodinjstva z različnim številom članov namenijo za nakup izdelkov TBZ. Gospodinjstva z več člani namenijo večji delež celotnega dohodka za nakup TBZ kot gospodinjstva z manj člani. Vse države vključene v raziskavo sledijo omenjeni

trditvi, izjema je le Italija, kjer večji delež celotnega dohodka za nakup izdelkov TBZ porabijo gospodinjstva z enim ali dvema članoma (The Power of Private Label, 2005, str. 25).

Slika 4: Delež celotnega dohodka, ki ga različno velika gospodinjstva porabijo za nakup izdelkov TBZ

Vir: The Power of Private Label, 2005, str. 25.

Iz Slike 5 je razvidno, da starostna stopnja gospodinjstev, ki kupujejo izdelke TBZ, variira tako znotraj regij kot tudi znotraj posameznih držav. Zato ne moremo podati skupnega sklepa o starostni stopnji gospodinjstev, ki posegajo po izdelkih TBZ (The Power of Private Label, 2005, str. 26).

Slika 5: Delež nakupov izdelkov TBZ glede na starostno stopnjo gospodinjstva

Vir: The Power of Private Label, 2005, str. 26

2.7.1. Značilnosti slovenskih kupcev izdelkov trgovske blagovne znamke

Potrošniki so postopoma sprejeli dejstvo, da nižja cena ne pomeni nujno nižje kakovosti. Danes imajo izdelki s TBZ privlačne embalaže in so postavljene ob bok najboljšim PBZ. Potrošnikom lahko v zadnjem času pripišemo večjo varčnost in izbirčnost, saj v trgovini iščejo izdelke, ki imajo zanje sprejemljivo ceno, saj je lahko razlika v ceni med PBZ in TBZ velika (Fielding, 2006). Med osebami, odgovornimi za nakupe v slovenskih gospodinjstvih, je 80% takšnih, ki

kupujejo izdelke TBZ. Kupci TBZ so po sociodemografskih značilnostih podobni osebam, odgovornim za nakupe. To so v slovenski populaciji pretežno ženske stare nad 45 let (Raziskava linij TBZ Mercator, 2004, str. 3).

Ne drži v celoti, da je za potrošnika, ki izbira TBZ pomembna predvsem nižja cena le-teh. Po raziskavi PGM² (n = 1000, prvo polletje leta 2006) naj bi bil za potrošnika poleg cene pomemben dejavnik tudi slovenski izvor izdelka, saj slovenski potrošnik vrednoti slovenske znamke proizvajalcev kot kakovostne. TBZ predstavljajo močno orožje trgovcev naproti diskontnim prodajalnami, saj velik delež potrošnikov, ki izbira TBZ, obiskuje tudi diskontne prodajalne. V Sloveniji TBZ kupujejo potrošniki tako ženskega kot moškega spola, ki so različne starosti in pripadajo različnim dohodkovnim razredom (Kakšen je uspeh TBZ V Sloveniji, 2006).

Kupci TBZ so najpogosteje cenovno občutljivi in niso zvesti PBZ. Ponavadi kupujejo izdelke z najnižjo ceno in se hitro odzivajo na promocijska znižanja cen. Spol in izobrazba nista pomembna dejavnika nakupnega odločanja, ampak socialni status (npr. upokojenci, mlajše družine z več otroki). Kupci, ki imajo nižji socialni status, tudi niso prvi kupci novih, dražjih izdelkov proizvajalcev, ampak v veliki večini spadajo med pozno večino ali zamudnike. Na osnovi tega spoznanja razvija Mercator partnerski odnos s kupci in se pri tem zaveda, da vsi kupci niso enaki, zato naj bo pristop do njih individualen, da bodo kupci naredili to, k čimer jih bomo spodbudili. Ugotovili so, da je ceneje ohranjati obstoječe kupce kot pridobivati nove ter da se informacije med kupci širijo hitro, zato je njihovo zadovoljstvo pogoj za trajno zvestobo (Informacija o TBZ Mercator, 2005, str. 2). Zvest kupec naj bi bil sedemkrat donosnejši od novega kupca, zato je graditev odnosa z le-tem pomembnejša od poudarjanja BZ (Uranjek, 2006, str. 32). Povezavo med zvestobo kupcev, obsegom prodaje, dobičkom in stroški prikazuje Slika 6.

Slika 6: Povezava med zvestobo kupcev, obsegom prodaje, dobičkom in stroški po raziskavi HH Panel & Loyalty Card Research (2002)

Vir: Sedej, 2003, str. 386.

² PGM ponuja popoln vpogled v več kot 80 kategorij, ki pokrivajo večino izdelkov hitre potrošnje. PGM je kontinuiran projekt, ki ga v podjetju Cati izvajajo dvakrat letno na štirih ključnih trgih regije: v Sloveniji, na Hrvaškem, v Srbiji ter v Bosni in Hercegovini.

2.8. Razvoj trgovskih blagovnih znamk v Sloveniji in stanje danes

Izdelki s TBZ so se na policah slovenskih trgovcev začeli pojavljati konec 90. let prejšnjega stoletja. Prva, ki je začela uvajati v prodajo lastno TBZ, je bila Emona Merkur. Na začetku 90. let smo se od tujih, razvitih trgov razlikovali tako po razvitosti trgovine kot po metodah prodaje, zaostajali smo za 10 do 15 let. Razlike v razvitosti pa se hitro zmanjšujejo, saj tuji trgovci k nam prinašajo svoje znanje in način dela (Potočnik, 2001, str. 236).

TBZ so se v preteklih nekaj letih, po zgledu iz tujine, dodobra uveljavile tudi v slovenskem prostoru. Pričakuje se, da se bo razvoj TBZ še nadaljeval, s tem pa se bosta povečala tudi pomen in vloga TBZ v nakupnem odločanju slovenskih porabnikov. TBZ lahko povzročijo veliko težav proizvajalcem, saj le-te odvzemajo deleže PBZ. Vendar če razmišljamo v drugi smeri, lahko rečemo, da je ravno pojav TBZ priložnost za proizvajalce, da posvetijo še večjo pozornost razvoju in trženju ter boljšemu pozicioniranju lastnih BZ, saj jim bodo s tem omogočili preživetje na vse bolj konkurenčnem slovenskem, evropskem in celo svetovnem trgu.

TBZ so se v svetu razvijale skoraj 150 let, pri nas pa je bil čas razvoja precej krajši. TBZ so za slovenskega kupca ravno zaradi kratkega razvoja še relativna novost. Na našem trgu TBZ beležijo skokovito rast, z njimi pa se na trgu pojavljajo poleg velikih tudi manjši trgovci, kar za ostalo Evropo ni značilno. V Sloveniji je še vedno eden izmed najpomembnejših dejavnikov nakupa TBZ proizvajalec te znamke, kar je razvidno iz raziskave Trgovinski monitor (izvedena v novembru 2003). V omenjeni raziskavi je bilo ugotovljeno, da kar 83% anketiranih pred nakupom preveri, kdo proizvaja TBZ. V primeru navajanja proizvajalca na izdelkih TBZ, ki ima v očeh potrošnikov dobro ime, ima izdelek z znanim proizvajalcem prav gotovo prednost pri potrošnikih, ki se pri nakupu odločajo na podlagi zaupanja v proizvajalca in ne izključno obljubi o kakovosti, ki jo daje trgovec.

Kot večina velikih trgovcev, je tudi Mercator že nekaj let nazaj pričel z intenzivnim razvojem lastnih BZ, saj želi neprestano slediti svetovnim trendom. Prvi izdelki TBZ so bili uvedeni v prodajo decembra 1998. Prodaja izdelkov v zadnjih dveh desetletjih v svetu stalno narašča, prav tako pa so se v Sloveniji z vstopom mednarodnih trgovskih verig izdelki s TBZ med porabniki hitro uveljavili.

Mercator potrošnikom ponuja poceni in kvalitetne TBZ znanih domačih proizvajalcev. S tem si je pridobil naklonjenost kupcev, ki dajejo prednost domačim znamkam. V skupinah izdelkov, kjer so tuji diskontni trgovci najmočnejši, so v Sloveniji prisotne močne TBZ, kar je tudi glavna prednost Mercatorja pred velikimi tujimi diskontnimi trgovci (Šubic, 2004, str. 134).

Če je TBZ konkurenčna vodilni PBZ, mora biti cena TBZ v povprečju nižja za 10-20%. V praksi se je izkazalo, da samo prednost v nizkih cenah na dolgi rok ni dovolj, pomembna je tudi kakovost izdelka. Uspešne TBZ so v prvi vrsti tiste, ki ponujajo novosti in imajo značilnosti, ki trenutno niso na voljo pri konkurentih (Potočnik, 2001, str. 236). Največje število TBZ v svoji prodajni verigi imajo v slovenskem prostoru trije trgovci, in sicer Mercator, Spar in Tuš.

Po rezultatih raziskave PGM, ki je bila narejena za prvo polovico leta 2006, se TBZ med vsemi BZ v Sloveniji uvrščajo na mesta med 50 in 100. Če pa gledamo samo TBZ, po raziskavi PGM sodeč prvih 13 mest zasedajo TBZ podjetja Mercator, na prvo mesto pa se je prebil Mercatorjev toaletni papir. Na podlagi raziskave PGM ugotovimo, da so TBZ močnejše v blagovnih skupinah, za katere je značilna nizka stopnja vpletenosti v nakupovanje, torej v tistih blagovnih skupinah, kjer je znamka manj odločilen faktor izbire, zelo pomemben dejavnik za izbiro TBZ pa je moč oz. velikost trgovca. Značilnost TBZ je, da potrošnike, ki jih preizkusijo, zelo hitro pretvori tudi v njene uporabnike, še več, celo v njene zveste uporabnike. Pri TBZ gre torej za zelo podobne spremembe kot jih opazimo pri zelo močnih PBZ. Seveda pa dejstvo, navedeno v predhodnem stavku, ni presenetljivo, če se spomnimo, da se pod TBZ skrivajo izdelki dobro poznanih in kakovostnih, večinoma slovenskih, proizvajalcev (Kakšen je uspeh TBZ v Sloveniji, 2006).

Slovenski proizvajalci TBZ se razlikujejo od tistih v tujini, saj so v tujini to večinoma podjetja z manjšim tržnim deležem in tista, ki nimajo uveljavljenega imena lastne BZ. V Sloveniji so proizvajalci TBZ predvsem velika, uveljavljena podjetja z močnimi lastnimi BZ ter manjša, ki so prilagodljivejša in pokrivajo tržne niše. Vodilni trgovci v Sloveniji menijo, da naj bi jim samo veliki proizvajalci lahko zagotavljali velike nabavne količine, stalno kakovost ter nizke cene, ki so pogoj uspešnega razvoja TBZ (Šubic, 2004, str. 134). Posebnost slovenskih TBZ je navajanje proizvajalca na embalaži izdelka, kar lahko pomeni prednost tako za trgovca kot kupca.

Lahko bi rekli, da je bil Mercator v slovenskem prostoru pionir na področju razvoja TBZ. Mercator je namreč hitro in uspešno posnemal trende prisotne v tujini in kaj kmalu pričel uvajati na police svojih trgovin tudi TBZ najboljše kakovosti, t. i. premijske TBZ.

3. TRGOVSKE BLAGOVNE ZNAMKE MERCATOR

V naslednjem poglavju sledijo opisi značilnosti posameznih kategorij trgovskih blagovnih znamk (v nadaljevanju TBZ) ter TBZ podjetja Mercator. Na koncu poglavja bom uvrstila posamezne TBZ podjetja Mercator v eno izmed opisanih kategorij oz. vrst.

3.1. Opis posameznih kategorij oziroma vrst trgovske blagovne znamke

Večina avtorjev, ki se ukvarjajo s področjem trgovskih blagovnih znamk, le-te deli v štiri skupine, in sicer (povzeto po Dmitrović, 1999, str. 72; Vida, 2006; Levy, 2004, str. 439-440):

- **Ugodne TBZ** – z njimi se trgovec osredotoča na cenovno občutljive segmente kupcev, in sicer na način, da oblikujejo "surove" izdelke po diskontni ceni. Tovrstne TBZ so se pojavljale predvsem na začetku razvoja TBZ, k proizvodjanju le-teh pa je proizvajalec pristopil le, če je imel na voljo proste kapacitete. V to skupino ponavadi sodijo generični izdelki, s katerimi trgovci ciljajo predvsem na cenovno najbolj občutljive kupce. Cena tovrstne TBZ je tudi za 20% in več nižja od cen izdelkov vodje na trgu, kar je tudi osnovni motiv za nakup. Tovrstni izdelki so povprečne ali celo podpovprečne kakovosti, imajo pa le osnovne funkcije. Proizvodna

tehnologija je enostavna in temelji na posnemanju tržnega vodje. Motiv trgovca, da se odloči za prodajo tovrstnih izdelkov pod lastno BZ, leži predvsem v višji marži.

- **Imitacijske TBZ oziroma izdelki z oznako** – so kopije blagovnih znamk proizvajalcev (v nadaljevanju PBZ), in sicer tako po izgledu kot po vsebini, porabniki pa jih ponavadi zaznavajo kot manj kakovostne in manjvredne. Imitacijske TBZ so cenejše od istovrstnih proizvajalčevih, torej strategija trgovca še vedno temelji na nizkih cenah (10 do 20% nižja cena od tržnega vodje), več pozornosti pa je posvečene kakovosti izdelka. Kupce naj bi k nakupu tovrstnih TBZ vzpodbudilo predvsem razmerje med ceno in kakovostjo. Motiv trgovca je v tem primeru poleg doseganja višje marže tudi krepitev pogajalske moči naproti proizvajalcem. Takšne izdelke navadno proizvaja lokalni proizvajalec, ki proizvaja tudi svoje BZ.

- **Paralelne oziroma prave TBZ** – po funkciji in kakovosti so tovrstne TBZ paralelne najboljšim BZ proizvajalcev in zato povečujejo ugled trgovca med kupci. Na tej razvojni stopnji trgovec širi asortiment izdelkov z lastno BZ, njegov cilj pa je poleg graditve ugleda tudi povečanje marže v določeni blagovni skupini. Cene tovrstnih izdelkov so še vedno 5-10% nižje od cen tržnega vodje, vendar pa kupcu ponujajo višjo vrednost zaradi primerljive kakovosti. Za proizvodnjo tovrstnih izdelkov mora trgovec poiskati proizvajalca, ki je specializiran za proizvodnjo izdelkov s TBZ, saj le-ta nima lastnih BZ in zato v tem primeru ne prihaja do kanibalizacije. Vodenje strategije BZ je na tej stopnji že popolnoma v rokah trgovca, ki mora zato tudi že sprejemati nekatere proizvodne odločitve.

- **Prvovrstne oziroma premijske TBZ** – gre za TBZ najboljše kakovosti. Po ceni in kakovosti je tovrstna TBZ zelo podobna PBZ, vendar edinstvena. Tovrstne BZ so popolno nasprotje cenenu. Trgovec ima na tej stopnji popoln nadzor nad proizvodnjo in prodajo izdelkov. Kupcu pomenijo tovrstni izdelki dodano vrednost, saj so inovativni in se hkrati razlikujejo od izdelkov tržnega vodje. Motivacija kupcev za nakup takšnih izdelkov je predvsem v ekskluzivnosti le-teh. Trgovec na ta način pridobi ugled, širi krog kupcev ter hkrati dosega tudi premijske cene, ki so pogosto celo višje od cen tržnega vodje. Takšne izdelke so zmožni proizvajati le redki proizvajalci, najpogosteje pa so to mednarodna podjetja specializirana za proizvodnjo TBZ. Izdelki so pozicionirani v tržne niše, zato so proizvodne serije majhne, asortiment pa praviloma širok. Če želi biti trgovec s tovrstno TBZ uspešen, mora vlagati sredstva v tržne raziskave, razvoj izdelkov, nadzor kakovosti in v oglaševanje. Uveljavljanje tovrstne TBZ je z vidika trgovca zelo tvegana strategija, saj na ta način pride do izpodrivanja PBZ, zato se pogosto trgovci raje usmerjajo na ponujanje dodatnih možnosti izbire. Nadomeščanje PBZ s TBZ lahko privede do osipa kupcev, in sicer tistih, ki jih v določeno trgovino privabljajo med drugim tudi prestižne PBZ, ki so pogosto podprte z močnimi oglaševalskimi akcijami.

Trgovec se mora pred uvedbo TBZ odločiti, kakšen poudarek bo dal lastnim BZ ter koliko sredstev bo v le-te pripravljen vložiti. Pri uvajanju TBZ je zelo pomembno, da trgovec in proizvajalec zgradita medsebojno strateško partnerstvo, pri čemer pa je pomembno predvsem vzajemno zaupanje, odkrita komunikacija, skupni cilji in učinkovito izvajanje (Dmitrović, 2006).

Od tega, na kateri stopnji se nahaja TBZ, je odvisno tudi njeno vodenje v podjetju. Na začetku gre za generične izdelke, ki ne potrebujejo posebne podpore, saj jih je potrebno le pakirati in skladiščiti. Tu gre predvsem za izdelke, ki nimajo tako očitnih kakovostnih razredov, kot so npr. moka, sladkor, sol. V začetni fazi je manj stroškov, promocija pa je nepotrebna. Če se trgovci odločijo za TBZ višjih stopenj pa morajo čedalje več funkcij prevzemati nase, zato pa so višji tudi stroški (Dmitrović, 1999, str. 73).

Dmitrovićeva v svojem članku iz leta 1999 ugotavlja, da je razvoj TBZ v Sloveniji v veliki večini šele na začetni stopnji, in sicer se le-te najpogosteje uvrščajo v skupino imitacijskih TBZ. Glede na to, da se raziskava Dmitrovićeve nanaša na dokaj oddaljeno obdobje, lahko z gotovostjo trdim, da je danes stanje na trgu TBZ precej drugačno, saj imajo že vsi veliki ponudniki v svojem asortimentu tudi najrazvitejše TBZ, t. i. premijske TBZ (npr. Mizica, pogrni se!, Zdravo življenje - Mercator, Natur pure – Spar itd.).

3.2. Predstavitev posameznih trgovskih blagovnih znamk Mercator

TBZ Mercator je trajen, strateški projekt, ki je zastopan v celotni Mercatorjevi maloprodajni mreži, v vseh franšiznih prodajalnah in prodajalnah formata Cash&Carry. Temeljne značilnosti izdelkov TBZ Mercator so nadpovprečna kakovost, ugodna cena in prepoznavna grafična podoba vsake TBZ podjetja (Razvoj linij TBZ, 2006, str. 1-2). Število izdelkov TBZ hitro narašča (Slika 7), saj so ljudje čedalje bolj pripravljeni kupovati TBZ, s tem pa podjetje Mercator pridobiva stalne kupce. Hkrati prihaja med trgovci in proizvajalci do vse tesnejšega sodelovanja. Slika 7 prikazuje, da je delež TBZ v skupni prodaji podjetja Mercator v prvih devetih mesecih leta 2006 znašal 12,5%. Pri nekaterih trgovcih v svetu je ta številka mnogo večja, vendar lahko opazimo trend hitrega naraščanja omenjenega odstotka, kar kaže na obetavno prihodnost oz. na skokovit razvoj TBZ v podjetju Mercator.

Slika 7: Prikaz števila izdelkov TBZ in deleži, ki ga TBZ zavzema v celotni prodaji podjetja Mercator v obdobju dec. 1998 - sept. 2006

Vir: Razvoj linij TBZ, 2006, str. 3 (Preglednejša slika se nahaja v Prilogi 1, Slika 2).

3.2.1. Mercator

TBZ Mercator, ki je bila lansirana na trg konec leta 1998, vsebuje prehrambene in gospodinjske izdelke, ki so namenjeni vsakodnevni potrošnji. Avgusta leta 2006 je bilo v okviru omenjene TBZ prisotnih 344 izdelkov (Mesečno poročilo o prodaji izdelkov TBZ za avgust, 2006, str. 3). Konec meseca marca 2006 so v podjetju Mercator opredelili novo celostno podobo TBZ Mercator, v juniju pa so pričeli z intenzivno prenovo embalaž izdelkov. TBZ bo prenovljena predvidoma v roku enega leta.

3.2.2. Popolna nega Popolna nega

Popolna nega zajema kozmetične izdelke namenjene osebni negi obeh spolov, ki so cenovno občutljivi in ne kupujejo kozmetičnih izdelkov le na osnovi priznanih BZ. Linija je konec avgusta 2006 vključevala 77 izdelkov (Mesečno poročilo o prodaji izdelkov TBZ za avgust, 2006, str. 2).

3.2.3. M-linija

M-linija vsebuje predvsem izdelke hišnega tekstila, izdelke za dom in gospodinjstvo ter tudi nekaj tekstila (nogavice, spodnje perilo itd.). V avgustu 2006 je omenjena TBZ vsebovala 252 izdelkov (Mesečno poročilo o prodaji izdelkov TBZ za avgust, 2006, str. 2).

3.2.4. Lumpi

TBZ Lumpi se je na trgu pojavila leta 2000. Namenjena je otrokom do 10. leta starosti, izdelki pa so priljubljeni tudi med starejšimi otroki. V omenjeni liniji najdemo kakovostno hrano za najmlajše, kakovostne izdelke za vsakdanjo nego, udobna oblačila, zanimive igrače ter šolski in party program. Izdelki so kakovostni in cenovno konkurenčni, hkrati pa se nahajajo v privlačnih embalažah. Izbor izdelkov TBZ Lumpi v podjetju Mercator nenehno dopolnjujejo, v avgustu leta 2006 pa je bilo pod omenjeno TBZ prisotnih že 248 izdelkov (Mesečno poročilo o prodaji izdelkov TBZ za avgust, 2006, str. 2). Lumpi je med otroki že zelo prepoznaven lik.

TBZ Lumpi sledi dolgoročni komunikacijski strategiji, ki je poleg širitve izdelkov usmerjena v razvoj identitete znamke, dodani pa so ji tudi atributi vzgojnosti in didaktičnosti. V Mercatorju so letos že tretje leto zapored pripravili akcijo Lumpijeva varna pot v šolo, pri kateri sodelujejo s Svetom za preventivo in varnost v prometu Republike Slovenije. Pri tej akciji je pozornost namenjena predvsem preventivni vzgoji otrok o pravilnem obnašanju v prometu, s čimer želi Mercator prispevati k večji varnosti otrok.

3.2.5. Mizica, pogrni se!

Izbrani izdelki TBZ Mizica, pogrni se! so v pomoč vsem, ki jim neprestano primanjkuje časa, hkrati pa želijo svoj prosti čas izkoristiti v polni meri ter ga posvetiti rekreaciji in svojim najbližjim. Omenjena TBZ omogoča kupcem hitro in enostavno pripravo kakovostnega ter okusnega obroka. Mizica, pogrni se! je konec avgusta 2006 zajemala 109 izdelkov (Mesečno poročilo o prodaji izdelkov TBZ za avgust, 2006, str. 3). Prilagojena je sodobnemu hitremu načinu življenja, saj lahko z uporabo izdelkov "Mizica, pogrni se!" prihranimo nekaj časa in kljub temu zaužijemo zdrav in okusen obrok. Primarna ciljna skupina so zaposleni s srednje

visokimi in visokimi prihodki, ki vodijo svoje gospodinjstvo, so finančno samostojni in se soočajo s časovno stisko oz. svoj čas raje namenijo drugim aktivnostim (posamezniki in mlajše družine, kjer sta oba starša zaposlena). Sekundarna ciljna skupina pa so študentje, ki študirajo izven domačega kraja in ne živijo doma.

3.2.6. Zdravo življenje

Izbrani izdelki TBZ Zdravo življenje sledijo priporočilom in sodobnim dognanjem na področju zdrave prehrane, saj so ljudje čedalje bolj pazljivi, kaj pojedjo. Število izdelkov se je v dobrih treh letih povzpelo na 86 (Mesečno poročilo o prodaji izdelkov TBZ za avgust, 2006, str. 3). V okviru TBZ Zdravo življenje Mercator sodeluje z Zavodom za zdravstveno varstvo Kranj ter raznimi društvi, kot je npr. Društvo za zdravje srca in ožilja Slovenije.

Vidno je, da imajo TBZ v podjetju Mercator čedalje večji pomen, saj jim podjetje oz. zaposleni v podjetju namenja čedalje več pozornosti, kar pa je tudi razlog, da se število izdelkov znotraj posameznih TBZ podjetja dokaj hitro povečuje. Slika 8 prikazuje primerjavo števila izdelkov v avgustu 2005 in v avgustu 2006 po posameznih TBZ.

Slika 8: Pregled rasti števila izdelkov posameznih TBZ podjetja Mercator za avgust 2005 in avgust 2006

Vir: Mesečno poročilo o prodaji izdelkov TBZ za avgust, 2006, str. 3.

Generične TBZ v svojo raziskavo nisem vključila, saj je bila omenjena TBZ lansirana na trg šele konec meseca julija 2006 in je potrošniki večinoma še ne poznajo. Prva komunikacija o novi TBZ s strani podjetja Mercator se bo pričela šele v začetku leta 2007.

Izdelki TBZ podjetja Mercator so izbrani na podlagi povpraševanja potrošnikov, nakupnih navad in podatkov o prodaji. V projekt TBZ v podjetju vključujejo le izdelke, ki so ustrezne kakovosti in imajo ugodno ceno, saj to zagotavlja tudi ugodno maloprodajno ceno za potrošnika. Usmeritev Mercatorja, tudi pri TBZ, je podpora domače proizvodnje, zato med proizvajalci TBZ prevladujejo slovenski proizvajalci, tako večji in manjši ter tudi manj znani. Vodilo pri izbiri proizvajalca pa je vsekakor kakovost in cena proizvoda (Informacija o TBZ Mercator, 2005, str. 3).

3.3. Uvrščanje trgovskih blagovnih znamk podjetja Mercator v posamezne kategorije trgovskih blagovnih znamk

TBZ podjetja Mercator se uvrščajo v posamezne kategorije oz. vrste TBZ, ki so opredeljene v poglavju 3.1.. Mateja Jesenek, sedanja članica uprave podjetja Mercator za trženje in nabavo, je v svoji predstavitvi na Trženjskih dnevih leta 2006 predstavila vrste TBZ ter uvrstitev posamezne TBZ podjetja Mercator v eno izmed kategorij oz. vrst TBZ.

TBZ Mercator spada v skupino ugodnih TBZ, saj se osredotoča na cenovno občutljive segmente kupcev. Tovrstne TBZ so se pojavljale predvsem na začetku razvoja tovrstnih BZ, kar pa je značilno tudi za TBZ Mercator, ki je bila z decembrom leta 1998 lansirana na trg kot prva TBZ podjetja Mercator. V začetni fazi uvajanja TBZ je bilo težko pridobiti proizvajalce, ki bi bili pripravljeni proizvajati za trgovca, danes pa so razmere popolnoma drugačne. Cene izdelkov TBZ Mercator so 20% in več nižje od primerljivih izdelkov PBZ. V želji, da potrdim v predhodnem stavku navedeno dejstvo, sem se odpravila v trgovino in sama preverila nivo cen PBZ in TBZ. Kot primer naj navedem vodo TBZ Mercator, ki stane 49,00 SIT. Vodo za podjetje Mercator proizvaja Dana (Mirna), ki prodaja vodo tudi pod svojo (proizvajalčevo) BZ, ta pa v trgovinah Mercator stane 66,00 SIT. Razlika v ceni torej znaša 26% v prid vode TBZ Mercator. Še bolj kot TBZ Mercator pa bi po mojem mnenju v to kategorijo TBZ spadali t. i. Generiki, z uvedbo katerih je Mercator pričel konec julija 2006, saj gre za surove izdelke po diskontni ceni. TBZ Generiki v svojo raziskavo nisem vključila.

Popolna nega in M-linija sta TBZ podjetja Mercator, ki spadata po opredelitvi vodstva podjetja v kategorijo imitacijskih TBZ. Pri tovrstnih izdelkih je večja pozornost namenjena kakovosti izdelkov, še vedno pa trgovec nadaljuje s strategijo nizkih cen, in sicer so le-te za 10 do 20% nižje od cen tržnega vodje. Imitacijske TBZ so kopije PBZ, tako po vsebini kot obliki, zanje pa je značilno zelo ugodno razmerje med ceno in kakovostjo. Za večjo prepričljivost naj navedem primer brisač dimenzije 50 x 100 cm. Brisače za TBZ M-linija proizvaja priznani slovenski proizvajalec Svilanit, hkrati pa prodaja brisače enake velikosti tudi pod svojo BZ. Brisača TBZ M-linija stane 999,00 SIT, brisača pod BZ proizvajalca Svilanit pa 1.199,00 SIT. Razlika v ceni med obema BZ znaša nekaj manj kot 17%. Tudi cenovni primer za TBZ Popolna nega nam pokaže razliko v ceni. Razlika v ceni Krema za roke v tubi (100 ml), ki jo za Mercatorjevo TBZ proizvaja ugledno podjetje Lek, in Kremo za roke, ki jo proizvaja Lek pod svojo BZ, je približno 10%.

TBZ Lumpi spada med paralelne TBZ, saj so izdelki linije Lumpi po funkciji in kakovosti primerljivi z najboljšim PBZ. S tovrstnimi TBZ Mercator pridobiva tudi na ugledu. Cene izdelkov pod TBZ Lumpi so v primerjavi z izdelki, ki nosijo BZ proizvajalca, še vedno za 5 do 10% nižje, kupcu pa ponujajo višjo vrednost zaradi primerljive kakovosti. Za razliko od tujine pri nas tovrstnih TBZ ne proizvajajo specializirani proizvajalci TBZ, ampak proizvajalci, ki imajo močno uveljavljene lastne BZ (primer: Fructal, Pekarna Pečjak ter mnogi drugi). Fructal je znan slovenski proizvajalec, ki uživa v očeh mnogih kupcev zaupanje in ugled. Fructal ponuja

nektar iz breskev (0,2 l) pod lastno BZ po ceni 74,00 SIT, pod TBZ Lumpi pa izdelek stane 65,00 SIT. Razlika v ceni je torej približno 12%.

V kategorijo prvovrstnih oziroma premijskih TBZ pa v Mercatorju uvrščajo TBZ **Zdravo življenje** in **Mizica, pogrni se!**. Gre za TBZ najboljše kakovosti, ki sta edinstveni. V omenjenih TBZ podjetja Mercator se nahajajo inovativni izdelki, ki so usmerjeni v tržne niše, in sicer je TBZ Zdravo življenje usmerjena na ljudi, ki so ozaveščeni o zdravi prehrani, Mizica, pogrni se! pa na ljudi, ki jim primanjkuje časa oz. le-tega raje namenijo bolj prijetnim aktivnostim. Tovrstne znamke podjetju Mercator omogočajo izgradnjo ugleda pri kupcih ter rast tržnega deleža, hkrati pa so popolno nasprotje cenenemu. Cene izdelkov pod TBZ Zdravo življenje in Mizica, pogrni se! so premijske in včasih celo višje od cen tržnega vodje, kljub temu pa si v Mercatorju prizadevajo, da bi bile le-te čim nižje. Podjetje Mercator za ti dve TBZ namenja veliko sredstev, ki so namenjena predvsem tržnim raziskavam, oglaševanju ter nadzoru kakovosti izdelkov (npr. sodelovanje z Zavodom za zdravstveno varstvo Kranj v okviru TBZ Zdravo življenje). V podjetju Mercator se zavedajo velikega tveganja pri uvajanju premijskih TBZ, vendar se hkrati zavedajo tudi dejstva, da brez tveganja ne bi prišli tako daleč, kjer danes pravzaprav so. Ko se nečesa lotijo, želijo to tudi čim bolj kakovostno izpeljati. Kot primer izdelka enakega proizvajalca, ki se prodaja tako pod PBZ kot pod TBZ Mizica, pogrni se!, lahko navedem skutine svaljke (1 kg), ki pod Žitovo BZ Hokus stanejo 760,00 SIT, pod TBZ Mizica, pogrni se! pa 659,00 SIT. Ugotovimo lahko, da je razlika v ceni kar 13% v prid TBZ, kljub temu da gre za prvovrstno oz. premijsko TBZ. To si lahko razlagamo z dejstvom, da je Mercator najpomembnejši igralec na slovenskem trgu, zato je možno izposlovati tudi nižje nabavne cene pri proizvajalcih.

4. EMPIRIČNA RAZISKAVA PORABNIKOV

V tem poglavju bom predstavila tržno raziskavo, ki sem jo opravila na primeru podjetja Mercator. Raziskava se prične z opredelitvijo raziskovalnega problema in ciljev raziskave, sledita načrt raziskave in analiza podatkov, na koncu pa so povzete še ugotovitve raziskave.

4.1. Opredelitev raziskovalnega problema in ciljev raziskave

Razvoj trgovskih blagovnih znamk (v nadaljevanju TBZ) je v svetu že relativno star pojav, v Sloveniji pa to področje še danes predstavlja velik potencial za rast prodaje trgovcev. Mercator je podjetje, ki je na Slovenskem trgu tako rekoč prvo začelo z intenzivnim delovanjem na področju TBZ in je do danes v svoji ponudbi razvilo šest TBZ, ki vsebujejo izdelke za različne ciljne skupine.

Mercatorjeve TBZ so različnih vrst, od ugodnih pa vse do premijskih oz. prvovrstnih TBZ. V podjetju do sedaj še ni bilo narejene raziskave o tem, ali so zaznave kupcev skladne s pozicioniranjem TBZ, zato sem se odločila sama izvesti pričujočo raziskavo, ki jo predstavljam v nadaljevanju diplomskega dela.

Glavni cilj raziskave je bil ugotoviti ali sta pozicioniranje in zaznavanje kupcev glede TBZ podjetja Mercator skladna. Zanimalo me je tudi poznavanje Mercatorjevih TBZ s strani kupcev, kako pogosto posegajo po le-teh ter kakšen je razlog, da se odločijo za njihov nakup.

4.2. Hipoteze raziskave

Na podlagi prebrane literature, ki je predstavljena v teoretičnem delu naloge, nekaterih raziskav in pogovorov z zaposlenimi v strateškem marketingu v podjetju Mercator, sem oblikovala naslednje domneve oz. hipoteze:

Hipoteza 1: S kakovostnimi TBZ si podjetje povečuje ugled.

Omenjeno tezo sta v svoji knjigi iz leta 2004 podala avtorja Lewy in Weitz (2004, str. 437). Trditev se nahaja kot trditev pod vprašanjem številka 7 v vprašalniku.

Hipoteza 2: Za kupca je pomembno, da je na izdelku TBZ naveden proizvajalec.

Po podatkih trgovskega monitorja, ki je bil izveden v novembru 2003, kar 83% anketiranih pred nakupom preveri, kdo proizvaja TBZ. V Sloveniji je še vedno eden najpomembnejših dejavnikov nakupa TBZ proizvajalec te znamke, zato kupci pogosto želijo, da je na izdelkih TBZ le-ta tudi naveden.

Hipoteza 3: Redni kupci pogosteje posegajo po TBZ podjetja Mercator kot občasni kupci.

V internem gradivu podjetja Mercator (Raziskava linij TBZ Mercator, 2004, str. 5) je navedeno, da redni kupci zaupajo podjetju Mercator in zato tudi v kakovost izdelkov, ki se nahajajo pod njegovimi TBZ. Na ta način postanejo izdelki s TBZ za redne kupce nekaj vsakdanjega in zelo pogosto pristanejo v njihovem nakupovalnem vozičku. Redni kupci na ta način zmanjšajo tveganje. Tudi raziskava podjetja AC Nielsen je pokazala, da je pogostost nakupa ključni element za povečanje deleža prodaje TBZ (The Power of Private Label, 2005, str. 7).

Hipoteza 4: Za kupca je poleg cene pomemben dejavnik nakupa tudi slovenski izvor izdelka.

Po raziskavi PGM, ki je bila izvedena v prvem polletju leta 2006, se je izkazalo, da je za kupca poleg cene pomemben dejavnik nakupa nekega izdelka tudi slovenski izvor le-tega, saj slovenski potrošniki vrednotijo slovenske BZ proizvajalcev kot kakovostne.

Hipoteza 5: Gospodinjstva z nižjimi dohodki pogosteje posegajo po izdelkih TBZ kot gospodinjstva z višjimi dohodki.

Raziskava podjetja AC Nielsen, ki je bila izvedena v letu 2005 v 38 državah po svetu je pokazala, da po izdelkih TBZ nekoliko pogosteje posegajo gospodinjstva z nižjimi dohodki oz. da gospodinjstva z nižjimi dohodki večji delež dohodka potrošijo za nakup izdelkov TBZ kot gospodinjstva z višjimi dohodki (The Power of Private Label, 2005, str. 24). Odločila sem se, da preverim, če zgornja trditev velja tudi za slovenska gospodinjstva, ki v raziskavo tržnoraziskovalnega podjetja AC Nielsen niso bila vključena. Namesto deleža dohodka,

porabljenega za nakup izdelkov TBZ, sem v svoji raziskavi uporabila spremenljivko pogostost nakupovanja TBZ, saj je ta podatek možno enostavneje pridobiti.

Hipoteza 6: Gospodinjstva z več člani (nad 4) pogosteje posegajo po izdelkih TBZ kot gospodinjstva z manj člani.

Hipotezo sem postavila na osnovi raziskave AC Nielsena, ki je bila izvedena leta 2005, v 38 državah sveta, Slovenija pa v to raziskavo ni bila vključena. Odločila sem se, da preverim, če hipoteza drži tudi za slovenska gospodinjstva (The Power of Private Label, 2005, str. 25).

Hipoteza 7: Starostna stopnja gospodinjstva ne vpliva na nakup izdelkov TBZ.

Starostna stopnja gospodinjstva se je v raziskavi podjetja AC Nielsen iz področja TBZ izkazala kot nepomemben dejavnik, saj izdelke TBZ kupujejo tako mlada, zrela kot starejša gospodinjstva (The Power of Private Label, 2005, str. 26).

Hipoteza 8: Med moškim in ženskim spolom ni razlik glede pogostosti nakupovanja TBZ.

V internem gradivu podjetja Mercator (Informacija o TBZ Mercator, 2005, str. 2) je zapisano, da spol ni dejavnik, ki naj bi značilno vplival na nakupno odločanje, saj naj bi TBZ kupovali tako moški kot ženske.

Hipoteza 9: Pri kupcih, ki so že poskusili katero izmed TBZ podjetja Mercator, je pomembnejši dejavnik nakupa poleg cene tudi slovenski izvor izdelka, kot pri tistih, ki še niso poskusili nobene od TBZ Mercator.

Podlago za hipotezo sem našla v internem gradivu podjetja Mercator, v katerem je navedeno, da kupci TBZ Mercator cenijo slovenske proizvajalce in zanje menijo, da so kakovostni, zato pogosto kupujejo izdelke teh proizvajalcev. To pa pomeni, da pogosto kupujejo tudi izdelke TBZ podjetja Mercator, ki jih le-ti proizvajajo (Informacija o TBZ Mercator, 2005, str. 3).

4.3. Načrt raziskave

Zasnovo raziskave sestavljajo štiri stopnje in sicer: viri podatkov, raziskovalna metoda, raziskovalni inštrument in načrt vzorčenja (Churchill, 1996, str. 53-59; Kotler, 2004, str. 133-139; Zikmund, 2003, str. 226).

4.3.1. Viri podatkov

Zbiranje podatkov se je nanašalo tako na primarne kot tudi na sekundarne vire. Tako so mi bili pri načrtovanju raziskave v oporo sekundarni podatki, torej teoretična spoznanja iz področja TBZ, kot tudi primarni podatki, ki sem jih pridobila v pogovoru z osebama, ki sta v podjetju Mercator zadolžena za področje TBZ. Obe vrsti podatkov sta predstavljali izhodišče za empirični del mojega diplomskega dela, torej za zbiranje primarnih podatkov za potrebe lastne raziskave, ki je bila opravljena s pomočjo anketnega vprašalnika.

4.3.2. Raziskovalna metoda

Želene podatke sem pridobila s pomočjo metode osebnega spraševanja. V ta namen sem sestavila anketni vprašalnik. Vprašalnik je bil strukturiran, vsi anketiranci so odgovarjali na popolnoma enaka vprašanja in imeli podane enake odgovore, izjema sta le dve vprašanji, ki sta bili odprtega tipa. Prednost metode osebnega anketiranja je predvsem v veliki stopnji odziva ter pridobitvi velikega obsega podatkov. Vendar pa so stroški zbiranja tovrstnih podatkov visoki, hkrati pa lahko v kratkem času dosežemo le majhen vzorec, ki ponavadi ni zelo razpršen. Slabost tovrstne metode je tudi vpliv anketarja, ki lahko že s svojim nastopom vpliva na odgovore anketiranca.

4.3.3. Raziskovalni instrument

Anketni vprašalnik sem sestavila s pomočjo Churchillovega postopka razvijanja vprašalnika (Churchill, 1996, str. 342). Najprej sem oblikovala raziskovalne cilje, nato postavila hipoteze, sestavila vprašalnik in določila metodo zbiranja podatkov. Vsebino posameznih vprašanj sem v večji meri izpeljala iz teoretične osnove, odgovore pa sem oblikovala s pomočjo teorije in praktičnih spoznanj, ki sem jih pridobila iz kopice prebranih člankov in ustnih virov. Vprašanja sem poskusila oblikovati v čimbolj logičnem zaporedju. Pred izvedbo anketiranja sem vprašalnik preizkusila na desetih osebah. Kot problematično vprašanje se je izkazalo vprašanje pod številko 4, kjer sem po mnenju oseb, na katerih sem vprašalnik preizkusila, dala na voljo premalo različnih odgovorov. Pozneje sem le-te dodala. Po testiranju na 10 osebah sem tudi natančneje podala kriterije za uvrstitev gospodinjstva v starostne stopnje pod vprašanjem številka 19. Ugotovila sem tudi, da so ljudje določene trditve, navedene v vprašanjih 7 do 13 izpustili, iz česar sem sklepala, da so tabele, v katerih se nahajajo trditve, premalo pregledne, zato sem jih obarvala ter na ta način pridobila na večji preglednosti vprašalnika.

Anketni vprašalnik (glej Priloga 2) vsebuje 19 vprašanj, ki so razdeljena v tri vsebinske sklope. Prvi sklop, ki obsega vprašanja od 1 do vključno 7, se nanaša na poznavanje posameznih TBZ, nakupne dejavnike, pogostost nakupovanja le-teh ter splošno naklonjenost do TBZ. Drugi sklop vprašanj (8 do 13) se nanaša na posamezne TBZ podjetja Mercator. Z vprašanji v drugem sklopu sem želela pridobiti stališča anketirancev glede posamezne TBZ podjetja Mercator. Tretji sklop (vprašanja 14 do 19) pa je služil za pridobitev sociodemografskih značilnosti anketirancev oz. njihovega gospodinjstva. Vprašanji 15 in 18 sta odprtega tipa, ostala vprašanja pa so zaprtega tipa, saj so imeli anketiranci že podane odgovore.

4.3.4. Načrt vzorčenja

Oblikovala sem priložnostni vzorec v velikosti 200 enot. Vzorčno enoto je predstavljal mimoidoči obiskovalec Mercatorjevega hipermarketa v Ljubljani. Ciljno populacijo predstavljajo posamezniki, ki so med 9. in 16. novembrom 2006 obiskali Mercatorjev hipermarket v Ljubljani. Anketiranje je potekalo pet delavnih dni, v četrtek in petek med deveto in osemnajsto uro, v soboto med deveto in dvanajsto uro ter zopet v četrtek in petek med deseto in osemnajsto uro. Celotni vzorec je zajemal 200 posameznikov, ki so se razlikovali po spolu in starosti. Gre za neverjetnostni vzorec. Približno polovica ljudi, povabljenih k sodelovanju, je sodelovanje odklonilo, torej je bila stopnja odziva približno 50%. Po pregledu anket sem ugotovila 12

neveljavnih anket, saj so anketiranci na vprašanja odgovorili nepopolno. Omenjene ankete so bile za analizo neuporabne, zato sem jih izključila.

4.4. Analiza podatkov

Pridobljeni podatki so bili obdelani s statističnim paketom SPSS 14.0 for Windows ter s programskim paketom Microsoft Excel 2003. Rezultati analize ankete so poleg obrazložitve dobljenih rezultatov predstavljeni tudi v grafični in tabelarni obliki, saj lahko tako na najbolj enostaven in nedvoumen način predstavim ugotovitve raziskave. Uvodni del sem namenila opisu vzorca, temu sledijo univariatne statistike po posameznih vprašanjih iz vprašalnika, na koncu pa predstavljam še analize povezav med posameznimi spremenljivkami.

4.4.1. Opis vzorca

V tem delu bom predstavila spremenljivke oz. analizo vprašanj, ki se nanašajo na značilnosti vzorca. Vzorec je zajemal 200 naključno izbranih obiskovalcev Mercatorjevega hipermarketa v Ljubljani med 9. in 16. novembrom 2006. Anketiranci se razlikujejo po starosti, izobrazbi, spolu, dohodku njihovega gospodinjstva ter po številu članov v njihovem gospodinjstvu. Tabelarni prikazi so prikazani v Prilogi 3.

→ Spol in starost anketiranih (vprašanja 14 in 15)

Med vsemi v vzorec izbranimi osebami je bilo 31,5% oz. 63 oseb moškega spola in 68,5% oz. 137 oseb ženskega spola (Priloga 3, tabela 64). Spremenljivko starost sem pretvorila v ordinalno (oblikovala sem starostne razrede), saj je podajanje rezultatov na ta način preglednejše (Slika 9). V starostni razred od 16 do 25 let se je uvrstilo največ anketirancev, in sicer 43% oz. 86 anketiranih, 31% oz. 62 oseb v razred od 26 do 40 let, 19% oz. 38 oseb v razred od 41 do 55 let ter 7% oz. 14 oseb v razred od 56 do 90 let (Priloga 3, Tabela 65). Najmlajša v vzorec anketirana oseba je štela 16 let, najstarejša pa 73 let.

Slika 9: Prikaz anketirancev glede na starost, prikazano v razredih (vprašanje 15)

Vir: Lastna raziskava, november 2006.

→ Bruto mesečni dohodek gospodinjstva (vprašanje 16)

Za pridobitev podatka o bruto mesečnem dohodku gospodinjstva sem dala anketiranim na izbiro štiri dohodkovne razrede (vprašanje 16 v vprašalniku). Kot prikazuje Slika 10 je med vsemi v vzorec izbranimi osebami 23,0% oz. 46 oseb, ki živijo v gospodinjstvih z bruto mesečnim dohodkom do 250.000 SIT, 50,5% oz. 101 oseba v gospodinjstvih z bruto mesečnim dohodkom nad 250.000 SIT do pod 560.000 SIT, 23,0% oz. 46 oseb v gospodinjstvih z bruto mesečnim dohodkom nad 560.000 SIT do pod 800.000 SIT ter 3,5% oz. 7 oseb v gospodinjstvih z bruto mesečnim dohodkom nad 800.000 SIT (Priloga 3, Tabela 66).

Slika 10: Prikaz strukture vzorca glede na bruto mesečni dohodek gospodinjstev anketiranih

Vir: Lastna raziskava, november 2006.

→ Izobrazba anketiranih (vprašanje 17)

Glede na izobrazbeno strukturo so bili anketiranci razvrščeni v pet razredov. Kot prikazuje Slika 11 ima največ anketiranih oseb dokončano srednjo šolo, in sicer 56,5% oz. 113 oseb, 1,5% v vzorec zajetih oseb oz. 3 anketirane osebe imajo nedokončano ali dokončano osnovno šolo, 12,0% oz. 24 oseb dokončano poklicno šolo, 29,5% oz. 59 oseb dokončano višjo, visoko ali univerzitetno izobrazbo ter 0,5% oz. 1 oseba pa ima dokončan magisterij ali doktorat (Priloga 3, tabela 67).

Slika 11: Prikaz strukture vzorca glede na izobrazbeno strukturo

Vir: Lastna raziskava, november 2006.

→ Število članov v gospodinjstvu (vprašanje 18)

Gospodinjstva, v katerih živijo anketirane osebe, štejejo različno število članov. Najmanjše število članov v gospodinjstvih anketiranih je 1 član, največje pa 7 članov. Kot je razvidno iz Slike 12, gospodinjstva anketiranih najpogosteje štejejo 4 člane. 5,5% oz. 11 oseb živi v gospodinjstvih z enim članom, 18,0% oz. 36 oseb v gospodinjstvu z dvema članoma, 21,5% oz. 43 oseb v gospodinjstvu s tremi člani, 35,0% oz. 70 oseb v gospodinjstvu s štirimi člani, 15,0% oz. 30 oseb v gospodinjstvu s petimi člani, 3,5% oz. 7 oseb v gospodinjstvu s šestimi člani ter 1,5% oz. 3 osebe v gospodinjstvu s sedmimi člani (Priloga 3, Tabela 68).

Slika 12: Prikaz strukture vzorca glede na število članov gospodinjstev, v katerih živijo anketirane osebe

Vir: Lastna raziskava, november 2006.

→ Starostna stopnja gospodinjstva (vprašanje 19)

V vzorec izbrane osebe živijo v gospodinjstvih, ki se nahajajo v različnih starostnih stopnjah. Kriteriji za uvrstitev gospodinjstva v določeno starostno stopnjo pa so sledeči: mlado gospodinjstvo je gospodinjstvo z enim ali dvema članoma in še brez otrok, hkrati pa noben član gospodinjstva ni starejši od 40 let oz. vsaj en otrok je mlajši od 14 let; zrelo gospodinjstvo je tisto, kjer vsaj en otrok še obiskuje srednjo šolo oz. študira, torej ni zaposlen oz. če je gospodinjstvo brez otrok noben član ne presega starosti 55 let; staro gospodinjstvo je gospodinjstvo, ko starša nimata več otrok, ki se šolajo oz. če v gospodinjstvu ni otrok in je starost vsaj enega člana nad 55 let. Največ anketiranih živi v zrelem gospodinjstvu, in sicer 47,5% oz. 95 oseb. V mladem gospodinjstvu živi 39,0% oz. 78 oseb, v starem pa 13,5% oz. 27 oseb (Priloga 3, Tabela 69).

4.4.2. Univariatne statistike po vprašanjih iz vprašalnika

→ Pogostost nakupovanja v Mercatorju (vprašanje 1)

Anketiranec je, ocenjeval kako pogosto on oz. ostali člani gospodinjstva nakupujejo v Mercatorju. Na izbiro je imel pet možnosti, izmed katerih je moral izbrati le eno. Slika 13 kaže, da kar 81,5% oz. 163 oseb nakupuje v Mercatorju najmanj enkrat tedensko, 8% oz. 16 oseb najmanj dvakrat mesečno, 4% oz. 8 oseb najmanj enkrat mesečno, manj kot enkrat mesečno 2%

oz. 4 osebe, le izjemoma pa se nakupov v Mercatorju poslužuje 4,5% oz. 9 anketiranih oseb oz. njihovih gospodinjstev (Priloga 3, Tabela 5).

→ Poznavanje TBZ podjetja Mercator (vprašanje 2)

TBZ Mercator pozna 97% oz. 194 oseb, 3% oz. 6 oseb pa omenjene TBZ ne pozna. Opazimo lahko, da je TBZ Mercator zelo prepoznavna. TBZ Popolna nega pozna 57% oz. 114 anketiranih oseb, 43% oz. 86 oseb pa TBZ Popolna nega ne pozna. TBZ M-linija pozna nekaj več kot polovica anketirancev (53% oz. 106 oseb), 47% oz. 94 oseb pa te TBZ ne pozna. Večina anketiranih pozna tudi TBZ Lumpi, in sicer 84,5 % oz. 169 oseb, 15,5% oz. 31 oseb pa te TBZ ne pozna. TBZ Mizica, pogrni se! pozna 67% oz. 134 anketiranih oseb, TBZ Zdravo življenje pa 66 % oz. 132 oseb. Izkazalo se je, da le 2 osebi oz 1% anketiranih ne pozna nobene TBZ podjetja Mercator. Odstotki poznavanja in nepoznavanja posameznih TBZ podjetja Mercator so prikazani v Sliki 13, tabelarični prikazi pa se nahajajo v prilogi (Priloga 3, Tabele 6 - 12).

Slika 13: Število oz. delež anketiranih, ki poznajo oz. ne poznajo posameznih TBZ podjetja Mercator

Vir: Lastna raziskava, november 2006.

→ Preizkus katerekoli TBZ podjetja Mercator (vprašanje 3)

Anketiranec je moral obkrožiti, ali je že preizkusil katero izmed TBZ podjetja Mercator. Izkazalo se je, da je kar 98,5% oz. 197 oseb že preizkusilo vsaj eno izmed TBZ podjetja Mercator, 1,5% oz. 3 osebe pa še ne (Priloga 3, Tabela 13).

→ Najmočnejši razlog za nakup katerekoli TBZ podjetja Mercator (vprašanje 4)

Anketiranci so imeli na izbiro kar 11 možnih odgovorov, eden izmed teh pa je bil drugo. Pri vprašanju je bilo mogoče obkrožiti le en odgovor, na vprašanje pa so odgovarjali le tisti, ki so pri predhodnem vprašanju (vprašanje 3) obkrožili odgovor da. Najmočnejši razlog za nakup izdelka TBZ podjetja Mercator je bil pri 26,9% oz. 53 osebah nižja cena, pri 25,9% oz. 51 osebah enak izdelek za nižjo ceno (racionalnost), pri 18,8% oz. 37 osebah pa slovenski izvor izdelka. Ostale možnosti so imele manjše deleže oz. število privržencev, in sicer: kakovost in pestra ponudba 5,6% oz. 11 oseb, ugled trgovca ter manjše tveganje, saj trgovcu zaupam 4,1% oz. 8 oseb,

izpostavljenost izdelkov na policah 3,6% oz. 7 oseb, nasvet prijatelja in privlačnost embalaže 2,0% oz. 4 osebe ter drugo 1,5% oz. 3 osebe (Priloga 3, Tabela 14).

→ Pogostost nakupovanja izdelkov katerekoli TBZ podjetja Mercator (vprašanje 5)

Anketiranci so imeli na voljo pet možnih odgovorov. Iz tabele v prilogi (Priloga 3, Tabela 15) je razvidno, da največ, in sicer 44,9% oz. 89 oseb kupuje izdelke TBZ podjetja Mercator občasno, 33,8% oz. 67 zelo pogosto, redko 12,6% oz. 25 oseb, zelo redko 8,1% oz. 16 oseb ter nikoli 0,5% oz. 1 oseba.

→ Preverjanje proizvajalca pred nakupom izdelka TBZ (vprašanje 6)

Pred nakupom izdelka TBZ 28,5% oz. 57 oseb vedno preveri, kdo je proizvajalec izdelka TBZ, 25,5% oz. 51 oseb zelo pogosto, 28,5% oz. 57 oseb občasno, 11% oz. 22 oseb zelo redko ter 6,5% oz. 13 oseb nikoli (Priloga 3, Tabela 16).

→ Strinjanje s posameznimi splošnimi trditvami, ki se navezujejo na TBZ (vprašanje 7)

Vprašanje je sestavljeno iz sklopa šestih trditev, ki se nanašajo na izdelke TBZ. Strinjanje sem merila na pet-stopenjski merilni lestvici. Anketiranci so morali obkrožiti stopnjo strinjanja s posamezno trditvijo, pri čemer je številka 1 pomenila »močno se ne strinjam«, 5 pa »močno se strinjam«. Deleži in število anketirancev glede na stopnjo strinjanja s posamezno trditvijo ter natančne razlage pridobljenih podatkov se nahajajo v prilogi (Priloga 3, Tabele 17-22). Povprečne ocene trditev se gibljejo na intervalu od 3,20 (SD = 1,14) in 4,36 (SD = 0,89). Povprečne ocene, standardna napaka, zgornja in spodnja meje strinjanja s posameznimi trditvami se nahajajo v prilogi (Priloga 3, Tabela 23). Skupna povprečna ocena vseh šestih trditev znaša 3,76 (SD = 0,98). Iz tega lahko sklepamo, da se ljudje v povprečju s trditvami strinjajo.

Slika 14: Prikaz povprečnih ocen za posamezne trditve pri vprašanju 7 v vprašalniku

Vir: Lastna raziskava, november 2006.

V nadaljevanju (vprašanja 8-13) sem pri vsakem vprašanju preverjala strinjanje s posameznimi trditvami na pet-stopenjski lestvici, pri čemer je število 1 pomenilo »močno se ne strinjam«, število 5 pa »močno se strinjam«. Z omenjenimi vprašanji sem preverjala ali anketirane osebe dejansko zaznavajo posamezne TBZ podjetja Mercator tako, kot jih je na Trženjskih dnevih uvrstila Mateja Jesenek (2006), sedanja članica uprave za področje trženja in nabave (glej poglavje 3.3.). Trditve, v zvezi s katerimi so anketiranci izražali svoje strinjanje, so izbrane na podlagi teoretičnih dejstev, ki so značilna za posamezne vrste TBZ (glej Poglavje 3.1.). Na posamezno vprašanje so odgovarjali samo anketiranci, ki neko TBZ poznajo.

→ Strinjanje s posameznimi trditvami, ki se nanašajo na TBZ Mercator (vprašanje 8)

Na vprašanje so odgovarjali samo anketiranci, ki poznajo TBZ Mercator. Vprašanje 8 sestavlja sklop treh trditev. Deleži in število anketirancev glede na stopnjo strinjanja s posamezno trditvijo se nahajajo v prilogi (Priloga 3, Tabele 24-26). Povprečne ocene, standardna napaka, zgornja in spodnja meje strinjanja s posameznimi trditvami se nahajajo v prilogi (Priloga 3, Tabela 27). Povprečne ocene strinjanja z navedenimi trditvami se gibljejo na intervalu med 3,53 (SD = 0,92) in 3,92 (SD = 2,91), skupna povprečna ocena vseh treh trditev pa znaša 3,73 (SD = 1,58), kar pomeni, da se anketiranci v povprečju strinjajo z navedenimi trditvami. Na podlagi dejstva, da je povprečna vrednost strinjanja vseh treh trditev višja od 3,00, lahko sklepamo, da **anketiranci v povprečju zaznavajo TBZ Mercator kot ugodno TBZ**, torej tako, kot jo je uvrstila tudi Mateja Jesenek.

Slika 15: Prikaz povprečij strinjanja s trditvami, ki se nanašajo na TBZ Mercator

Vir: Lastna raziskava, november 2006.

→ Strinjanje s trditvami, ki se nanašajo na TBZ Popolna nega (vprašanje 9)

Vprašanje je sestavljeno iz sklopa štirih trditev. Mateja Jesenek je uvrstila TBZ Popolna nega v kategorijo imitacijskih TBZ. Deleži in število anketirancev glede na stopnjo strinjanja s posamezno trditvijo se nahajajo v prilogi (Priloga 3, Tabele 27-31). Povprečne ocene trditev se gibljejo na intervalu med 3,27 (SD = 0,92) in 3,68 (SD = 0,79), Skupna povprečna ocena vseh štirih trditev pa znaša 3,48 (SD = 0,85), kar pomeni, da se anketiranci v povprečju s trditvami strinjajo. Povprečne ocene, standardna napaka, zgornja in spodnja meje strinjanja s posameznimi trditvami se nahajajo v prilogi (Priloga 3, Tabela 32). Na podlagi skupne povprečne ocene vseh

štirih trditvev lahko sklepamo, da **anketirane osebe v povprečju zaznavajo TBZ Popolna nega kot imitacijsko TBZ**, saj je skupna povprečna vrednost večja od 3,00.

Slika 16: Prikaz povprečij strinjanja s trditvami, ki se nanašajo na TBZ Popolna nega

Vir: Lastna raziskava, november 2006.

→ Strinjanje s trditvami, ki se nanašajo na TBZ M-linija (vprašanje 10)

Mateja Jesenek je TBZ M-linija uvrstila v kategorijo imitacijskih TBZ. Deleži in število anketirancev glede na stopnjo strinjanja s posamezno trditvijo se nahajajo v prilogi (Priloga 3, tabela 33-36). Povprečne ocene trditvev se gibljejo na intervalu med 3,55 (SD = 0,89) in 3,68 (SD = 0,83), Skupna povprečna ocena vseh štirih trditvev pa znaša 3,62 (SD = 0,87), kar pomeni, da se anketiranci v povprečju s trditvami strinjajo. Povprečne ocene, standardna napaka, zgornja in spodnja meje strinjanja s posameznimi trditvami se nahajajo v prilogi (Priloga 3, Tabela 37). Na podlagi skupne povprečne ocene vseh štirih trditvev lahko sklepamo, da **anketirane osebe v povprečju zaznavajo TBZ M-linija kot imitacijsko TBZ**, saj je skupna povprečna vrednost večja od 3,00.

Slika 17: Prikaz povprečij strinjanja s posameznimi trditvami glede TBZ M-linija

Vir: Lastna raziskava, november 2006.

→ Strinjanje s trditvami, ki se nanašajo na TBZ Lumpi (vprašanje 11)

Deleži in število anketirancev glede na stopnjo strinjanja s posamezno trditvijo se nahajajo v prilogi (Priloga 3, Tabele 38-42). Povprečne ocene trditev se gibljejo na intervalu med 3,49 (SD = 0,88) in 3,87 (SD = 0,78), skupna povprečna ocena vseh petih trditev pa znaša 3,68 (SD = 0,86), kar pomeni, da se anketiranci v povprečju strinjajo s sklopom navedenih trditev. Povprečne ocene, standardna napaka oz. standardni odklon, zgornja in spodnja meje strinjanja s posameznimi trditvami se nahajajo v prilogi (Priloga 3, Tabela 43). Na podlagi skupne povprečne ocene vseh petih trditev lahko sklepamo, da **anketirane osebe v povprečju zaznavajo TBZ Lumpi kot paralelno TBZ**, saj skupna povprečna vrednost oz. aritmetična sredina vseh petih trditev, ki so služile kot kriterij za uvrstitev TBZ Lumpi med paralelne TBZ, presega srednjo vrednost, ki je enaka 3,00. Izvedena raziskava je potrdila pravilno uvrstitev TBZ Lumpi s strani Mateje Jesenek.

Slika 18: Prikaz povprečij strinjanja s posameznimi trditvami o TBZ Lumpi

Vir: Lastna raziskava, november 2006.

→ Strinjanje s trditvami, ki se nanašajo na TBZ Mizica, pogrni se! (vprašanje 12)

Deleži in število anketirancev glede na stopnjo strinjanja s posamezno trditvijo se nahajajo v prilogi (Priloga 3, Tabele 44-52). Povprečne ocene trditev se gibljejo na intervalu med 3,40 (SD = 0,95) in 3,89 (SD = 1,02), Skupna povprečna ocena vseh petih trditev pa znaša 3,61 (SD = 0,95), kar pomeni, da se anketirane osebe v povprečju strinjajo z navedenimi trditvami. Povprečne ocene, standardna napaka oz. standardni odklon, zgornja in spodnja meje strinjanja s posameznimi trditvami se nahajajo v prilogi (Priloga 3, Tabela 53). Na podlagi skupne povprečne ocene vseh devetih trditev lahko sklepamo, da **anketirane osebe v povprečju zaznavajo TBZ Mizica, pogrni se! kot premijsko TBZ**, saj skupna povprečna vrednost oz. aritmetična sredina vseh devetih trditev, ki so služile kot kriterij za uvrstitev TBZ Mizica, pogrni se! med paralelne TBZ, presega srednjo vrednost, ki je enaka 3,00. Grafični prikaz povprečij strinjanja s trditvami, ki se nanašajo na TBZ Mizica, pogrni se!, se nahaja v prilogi (Priloga 3, Slika 3).

→ Strinjanje s trditvami, ki se nanašajo na TBZ Zdravo življenje (vprašanje 13)

Vprašanje sestavlja sklop devetih trditev, ki se nanašajo na TBZ Zdravo življenje. Deleži in število anketirancev glede na stopnjo strinjanja s posamezno trditvijo se nahajajo v prilogi (Priloga 3, Tabela 54-62). Povprečne ocene trditev se gibljejo na intervalu med 3,64 (SD = 0,87) in 4,04 (SD = 0,86), skupna povprečna ocena vseh petih trditev pa znaša 3,91 (SD = 0,87). Povprečne ocene, standardna napaka oz. standardni odklon, zgornja in spodnja meje strinjanja s posameznimi trditvami se nahajajo v prilogi (priloga 3, tabela 64). Grafični prikaz povprečij strinjanja s posameznimi trditvami se nahaja v prilogi (Priloga 3, Slika 4). Na podlagi skupne povprečne ocene vseh devetih trditev lahko sklepamo, da **anketirane osebe v povprečju zaznavajo TBZ Zdravo življenje kot premijsko TBZ**, saj skupna povprečna vrednost oz. aritmetična sredina vseh petih trditev, ki so služile kot kriterij za uvrstitev TBZ Zdravo življenje med paralelne TBZ, presega vrednost 3,00. Raziskava, ki sem jo izvedla, je potrdila pravilnost uvrstitve TBZ Zdravo življenje v kategorijo premijskih TBZ.

4.4.3. Analiza povezav med spremenljivkami – preizkušanje domnev

V tem podpoglavju bom obravnavala rezultate preizkušanja hipotez. Tabelarični prikazi statističnih analiz ter podrobnejše razlage, vezane na preverjanje hipotez, so prikazani v prilogi (Priloga 4).

Hipoteza 1: S hipotezo sem želela preveriti, če se anketiranci v povprečju bolj strinjajo s trditvijo "Poleg cene je zame pomemben dejavnik nakupa tudi slovenski izvor izdelka." kot ne strinjajo. Hipotezo sem preverjala s pomočjo t-testa (preverjanje domneve o aritmetični sredini).

V tem primeru je stopnja značilnosti (P) enaka 0,000, zato lahko na podlagi vzorčnih podatkov **zavrnamo** ničelno domnevo, saj je stopnja značilnosti manjša od stopnje tveganja α ($P = 0,000 < (\alpha = 0,05)$) in sprejmemo alternativno domnevo. Torej sprejmemo sklep, da je aritmetična sredina večja od 3. Sklep postavljamo pri stopnji značilnosti $P = 0,000$. **Torej so anketiranci v povprečju mnenja, da si s kakovostnimi TBZ podjetje povečuje ugled** (Priloga 4, Tabela 70).

Hipoteza 2: S hipotezo sem želela preveriti, kako pomembno je za kupce, da je na izdelku TBZ naveden proizvajalec (trditev pod vprašanjem 7). Za preverjanje hipoteze sem uporabila t-test, saj sem preverjala domnevo o aritmetični sredini.

Stopnja značilnosti (P) je enaka 0,000, zato lahko na podlagi vzorčnih podatkov **zavrnamo** ničelno domnevo, saj je točna stopnja značilnosti manjša od stopnje tveganja α ($P = 0,000 < (\alpha = 0,05)$) in sprejmemo alternativno domnevo. Torej sprejmemo sklep, da je aritmetična sredina večja od 3. Sklep postavljamo pri stopnji značilnosti $P = 0,000$. **Torej so anketiranci mnenja, da je za njih pomembno, da je na izdelku TBZ naveden proizvajalec** (Priloga 4, Tabela 71).

Hipoteza 3: Pri tej hipotezi sem preverjala povezanost med pogostostjo nakupovanja v Mercatorju in pogostostjo nakupovanja izdelkov TBZ podjetja Mercator. Hipotezo sem preverila s Pearsonovim Chi-Square preizkusom. Zaradi smiselnosti preverjanja hipoteze sem združila

posamezne kategorije³ pri obeh spremenljivkah vključenih v hipotezo. V tem primeru je odvisna spremenljivka poseganje po TBZ, neodvisna pa pogostost nakupovanja. Razlage odstotkov v kontingenčni tabeli se nahajajo v prilogi (Priloga 4, hipoteza 3).

Vrednost Hi kvadrata je 0,001, pri eni stopinji prostosti. Na podlagi analize vzorčnih podatkov sem ugotovila, da lahko zavrnamo ničelno domnevo ($(P = 0,000) < (\alpha = 0,05)$) in sprejmemo alternativno domnevo, da dejanske in teoretične frekvence niso enake. Lahko torej sklepam, da **obstaja povezanost med pogostostjo nakupovanja v Mercatorju in pogostostjo nakupovanja izdelkov TBZ** (Priloga 4, Tabela 72).

Hipoteza 4: S hipotezo sem želela preveriti, kako pomemben dejavnik nakupa je za kupca poleg cene slovenski izvor izdelka. Za preverjanje hipoteze sem uporabila t-test, saj sem preverjala domnevo o aritmetični sredini.

Stopnja značilnosti (P) je enaka 0,000, zato lahko na podlagi vzorčnih podatkov **zavrnamo** ničelno domnevo, saj je točna stopnja značilnosti manjša od stopnje tveganja α ($(P = 0,000) < (\alpha = 0,05)$) in sprejmemo alternativno domnevo. Torej sprejmemo sklep, da je aritmetična sredina večja od 3. Sklep postavljamo pri stopnji značilnosti $P = 0,000$. **Anketiranci so torej mnenja, da je zanje pomemben dejavnik nakupa poleg cene tudi slovenski izvor izdelka.** (Priloga 4, Tabela 73).

Hipoteza 5: S hipotezo sem želela preveriti ali obstaja povezanost med pogostostjo nakupovanja izdelkov TBZ in dohodkom gospodinjstva. Hipotezo sem preverila s Pearsonovim Chi-Square preizkusom. Zaradi smiselnosti preverjanja hipoteze sem združila posamezne kategorije⁴. V tem primeru je spremenljivka TBZ odvisna, dohodek pa neodvisna spremenljivka. Razlage odstotkov v kontingenčni tabeli se nahajajo v prilogi (Priloga 4, hipoteza 5).

Vrednost Hi kvadrata je 0,238 pri eni stopinji prostosti. Na podlagi analize vzorčnih podatkov sem ugotovila, da ničelne domneve, ki se glasi, da med kupci podjetja Mercator, ki imajo višji in nižji dohodek, ni razlik glede pogostosti nakupovanja TBZ podjetja Mercator (dejanske in teoretične frekvence so enake), ne morem zavrniti ($(P = 0,626) > (\alpha = 0,05)$). Lahko torej sklepam, da **povezanost med višino dohodka gospodinjstva in pogostostjo nakupovanja izdelkov TBZ ne obstaja** (Priloga 4, Tabela 74).

Hipoteza 6: Želela sem preveriti ali obstaja povezava med velikostjo družine (glede na število članov) in pogostostjo nakupovanja izdelkov TBZ. Hipotezo sem preverila s Pearsonovim Chi-Square preizkusom. Zaradi smiselnosti preverjanja hipoteze sem zopet združila posamezne

³ Ustvarila sem spremenljivko trgovska blagovna znamka, pri kateri sem v kategorijo bolj pogosto uvrstila anketirance, ki zelo pogosto ali občasno kupujejo izdelke TBZ, v kategorijo manj pogosto pa tiste, ki kupujejo izdelke TBZ redko, zelo redko ali nikoli. Na podlagi prvega vprašanja iz vprašalnika sem ustvarila spremenljivko pogostost nakupovanja. V kategorijo bolj pogosto sem uvrstila anketirance, ki nakupujejo v Mercatorju najmanj enkrat tedensko in najmanj dvakrat mesečno, v kategorijo manj pogosto pa anketirance, ki v Mercatorju nakupujejo najmanj enkrat mesečno, manj kot enkrat mesečno in le izjemoma.

⁴ Na podlagi spremenljivke višina dohodka gospodinjstva sem ustvarila novo spremenljivko dohodek. Nižji dohodek zajema bruto zneske do pod 560.000 SIT, višji dohodek pa zneske nad 560.000 SIT.

kategorije⁵. V tem primeru je odvisna spremenljivka TBZ, neodvisna pa majhna oz. velika družina. Razlaga odstotkov v kontingenčni tabeli se nahaja v prilogi (Priloga 4, hipoteza 6).

Vrednost Hi kvadrata je 0,219 pri eni stopinji prostosti. Na podlagi analize vzorčnih podatkov sem ugotovila, da ničelne domneve, ki se glasi, da med gospodinjsvi z več (nad 4) in gospodinjsvi z manj člani ni razlik glede pogostosti poseganja po TBZ podjetja Mercator (dejanske in teoretične frekvence so enake), ne morem zavrniti ($(P = 0,640) > (\alpha = 0,05)$). Lahko torej sklepam, da **povezanost med velikostjo gospodinjsva (glede na število članov) in pogostostjo nakupovanja izdelkov TBZ ne obstaja** (Priloga 4, Tabela 75).

Hipoteza 7: V hipotezi sem preverjala ali obstaja povezava med pogostostjo nakupa izdelkov TBZ podjetja Mercator in starostno stopnjo gospodinjsva. Hipotezo sem preverila s Pearsonovim Chi-Square preizkusom. Zaradi smiselnosti preverjanja hipoteze sem združila posamezne kategorije⁶. V tem primeru je neodvisna spremenljivka gospodinjsvo, odvisna pa TBZ. Razlaga odstotkov v kontingenčni tabeli je prikazana v prilogi (Priloga 4, hipoteza 7)

Vrednost Hi kvadrata je 0,136 pri eni stopinji prostosti. Na podlagi analize vzorčnih podatkov sem ugotovila, da ničelne domneve, ki se glasi, da starost gospodinjsva ne vpliva na pogostost nakupovanja izdelkov TBZ podjetja Mercator oz. da so dejanske in teoretične frekvence enake, ne morem zavrniti ($(P = 0,713) > (\alpha = 0,05)$). Lahko torej sklepam, da **povezanost med starostjo gospodinjsva in pogostostjo nakupovanja izdelkov TBZ ne obstaja** (Priloga 4, Tabela 76).

Hipoteza 8: V hipotezi sem preverjala ali obstaja povezava med spolom in pogostostjo nakupa izdelkov TBZ podjetja Mercator. Hipotezo sem preverila s Pearsonovim Chi-Square preizkusom. Zaradi smiselnosti preverjanja hipoteze sem združila posamezne kategorije. Odvisna spremenljivka je v tem primeru TBZ, neodvisna pa spol. Razlaga odstotkov iz kontingenčne tabele se nahaja v prilogi (Priloga 4, hipoteza 8).

Vrednost Hi kvadrata je 0,968 pri eni stopinji prostosti. Na podlagi analize vzorčnih podatkov sem ugotovila, da ničelne domneve, ki se glasi, da med spoloma ni razlik glede pogostosti nakupovanja izdelkov TBZ Mercator oz. da so dejanske in teoretične frekvence enake, ne morem zavrniti ($(P = 0,325) > (\alpha = 0,05)$). Lahko torej sklepam, da **povezanost med spolom in pogostostjo nakupovanja izdelkov TBZ ne obstaja** (Priloga 4, Tabela 77).

Hipoteza 9: S to hipotezo sem želela preveriti ali obstaja razlika med kupci (glede nakupnega dejavnika slovenski izvor izdelka), ki so že preizkusili izdelke TBZ podjetja Mercator in tistimi, ki tega še niso storili. Hipotezo sem preverila s t-testom, in sicer gre v tem primeru za primerjavo dveh aritmetičnih sredin za neodvisni merjenji. Izvedla sem preizkus skupin.

⁵ Na podlagi spremenljivke število članov gospodinjsva sem ustvarila novo spremenljivko družina. Majhna družina zajema gospodinjsva z 1, 2, 3 ali 4 člani, velika družina pa gospodinjsva z več kot štirimi člani.

⁶ Na podlagi spremenljivke starostna stopnja gospodinjsva sem ustvarila spremenljivko gospodinjsvo, pri čemer sem mlado in zrelo gospodinjsvo združila v kategorijo mlajše gospodinjsvo, kategorija starejše gospodinjsvo pa zajema samo staro gospodinjsvo.

Pri preizkusu o enakosti varianc ne morem zavriniti ničelne domneve, da sta varianci enaki, zato sem pri primerjavi razlik med aritmetičnima sredinama upoštevala rezultate, ki predpostavljajo enakost varianc. Rezultati ankete so pokazali, da na podlagi vzorčnih podatkov ne moremo zavriniti ničelne domneve. **Ne moremo torej trditi, da je slovenski izvor izdelka pomembnejši dejavnik nakupa pri anketirancih, ki so izdelke TBZ podjetja Mercator že preizkusili, kot pri tistih, ki izdelkov TBZ še niso preizkusili** (Priloga 4, Tabela 78).

4.5. Ugotovitve raziskave

V nadaljevanju bom na kratko povzela najpomembnejša spoznanja, do katerih sem prišla z analizo rezultatov opravljene tržne raziskave. Poudarjam, da rezultatov moje tržne raziskave ni moč posploševati na celotno populacijo, saj je bila le-ta opravljena na majhnem vzorcu ($N = 200$), kljub temu da sem se pri preverjanju postavljenih hipotez opirala na statistično sklepanje. Večji vzorec bi lahko pripeljal do popolnoma drugačnih ugotovitev, poleg tega pa je bilo anketiranje omejeno zgolj na posameznike, ki so v določenem času obiskali Mercatorjev hipermarket v Ljubljani, torej je šlo za priložnostni vzorec. Ravno iz tega razloga podatki niso bili tako reprezentativni kot bi lahko bili, če bi bila raziskava opravljena v daljšem časovnem obdobju in v različnih krajih Slovenije. Seveda pa ne smemo mimo dejstva, da so lahko odgovori anketirancev neiskreni, saj je šlo pri pridobivanju podatkov za metodo osebnega spraševanja. Nemogoče se je bilo izogniti tudi napaki neodziva; stopnja odzivnosti je bila približno 50%.

Presenetljivo je dejstvo, da le dve osebi od 200 v vzorec izbranih oseb ne poznata nobene TBZ, najbolj prepoznavna pa je TBZ Mercator, ki jo pozna 97% vprašanih. V Mercatorju bi si morali prizadevati za večjo prepoznavnost TBZ Popolna nega in M-linija, saj se je pri analizi drugega vprašanja iz vprašalnika izkazalo, da omenjeni TBZ pozna najmanj vprašanih (poglavje 4.4.2., Slika 13). Problem bi se dalo rešiti z učinkovito trženjsko-komunikacijsko akcijo.

Rezultati raziskave so pokazali, da je ljudem še vedno najpomembnejši dejavnik nakupa TBZ nižja cena izdelka, vendar pa dejavniku nižja cena z zelo majhnim zaostankom sledita dejavnika nakupa racionalnost (enak izdelek za nižjo ceno) ter slovenski izvor izdelka. Iz omenjenega je mogoče sklepati, da ljudje ugotavljajo, da so izdelki TBZ prav tako kakovostni oz. nekateri celo presegajo kakovost, ki jo proizvajalci ponujajo pod svojo BZ. Ko bo potrošnik poskusil določen izdelek in se prepričal, da je kakovosten, ga bo tudi kupoval, še posebej, če ima le-ta nižjo ceno kot izdelki pod BZ znanih proizvajalcev. Stopnjo poskusa pa bi se dalo izboljšati predvsem preko degustacij izdelkov TBZ, ki jih Mercator sicer že izvaja, vendar bi se moralo podjetje tega lotiti na širšem območju ter zagotoviti njihovo številčnejšo ponovitev v posameznih trgovinah kot do sedaj. Za večjo učinkovitost bi se moralo trženjsko komuniciranje o TBZ Mercator predstaviti neposredno na prodajna mesta.

Izkazalo se je, da preko 70% ljudi kupuje izdelke TBZ vsaj v polovici svojih nakupov, kar pomeni, da so v večini naklonjeni nakupovanju tovrstnih izdelkov. Pri nakupu izdelkov jim je pomemben dejavnik nakupa slovenski izvor izdelka, na izdelku TBZ v večini radi vidijo, da je

naveden proizvajalec, hkrati pa jim nakup izdelka TBZ ne pomeni večjega tveganja kot nakup izdelka PBZ.

Na podlagi trditev v vprašalniku, ki se nanašajo na posamezne TBZ (vprašanja 8-13 v vprašalniku), sem preverjala ali potrošniki TBZ dejansko zaznavajo tako, kot si je vizijo le-teh zastavilo vodstvo podjetja Mercator. Ugotovila sem, da anketiranci v povprečju, glede na opredeljene kriterije, zaznavajo posamezne TBZ tako, kot si je podjetje to zastavilo (Jesenek, 2006, str. 3-4), kar pomeni, da podjetje o svojih TBZ pravilno komunicira s svojo ciljno javnostjo.

Za olajšano reševanje problematike sem postavila devet hipotez, ki sem jih preverila s pomočjo statističnih testov v programu SPSS. V nadaljevanju podajam ugotovitve, do katerih sem prišla na podlagi preverjanja hipotez:

- ➔ Rezultati raziskave so pokazali, da se anketiranci v povprečju strinjajo s trditvijo »s kakovostnimi TBZ si podjetje povečuje ugled«, ki sta jo v svoji knjigi podala avtorja Levy in Weitz (2004, str. 437).
- ➔ Na podlagi analize vzorčnih podatkov sem prišla do sklepa, da je za kupce pomembno, da je na izdelku TBZ naveden proizvajalec. Z mojo raziskavo se je ponovno potrdilo dejstvo, ki je bilo ugotovljeno že v letu 2003 (Trgovinski monitor, 2003), kjer so ugotovili, da naj bi kar 83% ljudi pred nakupom preverilo, kdo proizvaja TBZ. Mercator za razliko od svojega konkurenta, podjetja Spar, na vseh izdelkih TBZ navaja proizvajalce, kljub temu, da to po novi zakonodaji ni več potrebno.
- ➔ Želela sem ugotoviti ali obstaja povezanost med pogostostjo nakupovanja v Mercatorju in pogostostjo poseganja po TBZ podjetja Mercator. Ugotovila sem, da odvisnost med spremenljivkama obstaja, torej da redni kupci (kupci, ki nakupujejo v Mercatorju vsaj dvakrat mesečno) pogosteje posegajo po izdelkih TBZ (vsaj v polovici nakupov), kot tisti ki nakupujejo v Mercatorju manj pogosto.
- ➔ Da je za slovenske kupce poleg cene pomemben dejavnik nakupa izdelka TBZ tudi slovenski izvor izdelka, se je izkazalo že v raziskavi PGM, ki je bila izvedena v prvem polletju leta 2006. Slovenski potrošniki po podatkih raziskave vrednotijo slovenske PBZ kot kakovostne. Do enake ugotovitve sem prišla na podlagi analize vzorčnih podatkov svoje raziskave.
- ➔ Rezultati moje raziskave so pokazali, da med bruto mesečnim dohodkom gospodinjstva in pogostostjo nakupovanja izdelkov TBZ povezanost ne obstaja. To je v nasprotju z ugotovitvijo raziskave, ki jo je izvedla tržnoraziskovalna hiša AC Nielsen. Po rezultatih omenjene raziskave naj bi po izdelkih TBZ nekoliko pogosteje posegala gospodinjstva z nižjimi dohodki kot gospodinjstva z višjimi dohodki (The Power of Private Label, 2005, str. 24). Slovenija v raziskavo podjetja AC Nielsen ni bila vključena. Sklepamo lahko, da smo slovenski potrošniki nekoliko drugačni, saj po izdelkih TBZ posegajo tudi ljudje z višjimi dohodki. Razlog za tako stanje je lahko nedavni pojav prvovrstnih oz. premijskih TBZ na slovenskem trgu, po katerih naj bi posegali predvsem bolj izobraženi kupci.
- ➔ Rezultati moje raziskave so pokazali, da razlike glede pogostosti nakupovanja izdelkov TBZ med gospodinjstvi z več in gospodinjstvi z manj člani ne obstajajo. Ugotovitev je v nasprotju

z ugotovitvijo raziskave, ki jo je izvedlo podjetje AC Nielsen (The Power of Private Label, 2005, str. 25).

- ➔ Starost gospodinjstva se je v moji raziskavi izkazala kot nepomemben dejavnik, saj izdelke TBZ kupujejo tako mlajša kot starejša gospodinjstva. Moja raziskava je potrdila dejstvo, do katerega je v svoji raziskavi prišlo tudi podjetje AC Nielsen (The Power of Private Label, 2005, str. 26).
- ➔ Želela sem ugotoviti ali obstaja razlika med spoloma v pogostosti nakupovanja izdelkov TBZ. Izkazalo se je, da spol ni dejavnik, ki značilno vpliva na nakupno odločanje, saj TBZ kupujejo tako moški kot ženske. Moje ugotovitve so enake kot v posameznih strokovnih člankih in Internem gradivu podjetja Mercator (Informacija o TBZ Mercator, 2005, str. 2), ki so povzeti v teoretičnem delu diplomskega dela.
- ➔ Izkazalo se je, da povezanost med dejavnikom nakupa slovenski izvor izdelka in preizkusom katerekoli izmed TBZ podjetja Mercator ne obstaja. To je v nasprotju s povzetkom raziskave navedenim v Internem gradivu podjetja Mercator (Informacija o TBZ Mercator, 2005, str. 2). Do takega rezultata je po vsej verjetnosti prišlo zaradi dejstva, da le 3 osebe še niso preizkusile izdelka TBZ podjetja Mercator. Hipotezo bi bilo potrebno preveriti na večjem vzorcu.

Kot sem že omenila, rezultatov raziskave, ki sem jo izvedla, ni moč posploševati. Razlogi ležijo v prvi vrsti v majhnem številu vzorčnih enot, anketo sem izvajala le na eni lokaciji ter v izbranem časovnem terminu. Podjetju Mercator predlagam, da za podrobnejšo analizo poveča velikost vzorca ter raziskavo razširi tudi v druge kraje po Sloveniji. Zanimivo bi bilo, če bi raziskavo izvedli v manjših prodajalnah, kjer ni na voljo tako širok izbor izdelkov TBZ kot v hipermarketu v Ljubljani.

5. SKLEP

Danes so trgovske blagovne znamke (v nadaljevanju TBZ) del modernega trgovskega formata. Uvedba TBZ je eno izmed novejših orodij necenovne konkurence. Trgovina vse resneje v svoje roke prevzema trženjske funkcije in obvladovanje tržnih poti, ki so bile do pred kratkim v rokah proizvajalcev; trgovina si je proizvajalce na nek način podredila.

Razvoj TBZ je pripeljal do povečanja konkurenčnosti med proizvajalci BZ in proizvajalci TBZ in ravno zato bodo morali proizvajalci BZ veliko investirati v oglaševanje in druge trženjsko-komunikacijske dejavnosti. Oglaševanje pa se bo oz. se že v veliki meri prenaša na oglaševanje v prodajalnah oz. na prodajnem mestu.

TBZ so se v preteklih nekaj letih, po zgledu iz tujine, dodobra uveljavile tudi v slovenskem prostoru. Pričakuje se, da se bo razvoj TBZ še nadaljeval, s tem pa se bosta povečala tudi pomen in vloga TBZ v nakupnem odločanju slovenskih porabnikov. TBZ lahko povzročijo precej težav proizvajalcem, saj le-te odvzemajo deleže proizvajalčevim blagovnim znamkam (v nadaljevanju PBZ). Če pa razmišljamo v drugi smeri, lahko rečemo, da je ravno pojav TBZ priložnost za proizvajalce, da posvetijo še večjo pozornost razvoju in trženju ter boljšemu pozicioniranju

lastnih BZ, saj jim bodo s tem omogočili preživetje na vse bolj konkurenčnem slovenskem, evropskem in celo svetovnem trgu.

Kljub temu, da vedno več trgovskih podjetij uvaja TBZ, se le-ti srečujejo tudi s problemi. S problemi se srečujejo predvsem evropska trgovska podjetja, ki delujejo tudi izven svoje države. Problemi so predvsem v poimenovanju in pozicioniranju izdelkov s TBZ ter v komuniciranju s kupci, saj je že samo Evropa zelo raznolik kulturni prostor. Vendar pa bodo okusi evropskih kupcev zaradi vse večje mobilnosti postajali vse bolj podobni, k temu pa prispevajo tudi trgovske verige, ki se vztrajno in hitro širijo po državah Evrope.

Nekateri pripisujejo krivdo za uničenje slovenske prehranske industrije prav TBZ. TBZ so del modernih trgovinskih formatov, zato je razmišljanje v tej smeri bolj kot ne zgrešeno. Kljub prihodu TBZ v neko skupino izdelkov je mogoče uspešno voditi lastno znamko (PBZ) in ob njej celo rasti. Lep primer, ki potrjuje navedeno, je kategorija testenin, kjer sta zelo uspešni TBZ Mercatorja in Tuša, BZ proizvajalca Barilla pa kljub temu ostaja med desetimi najboljšimi znamkami v Sloveniji ter v zadnjih letih celo raste. Podobno je pri BZ proizvajalca Barcaffè, kjer v skupini klasične kave proizvajalec uspešno upravlja lastno znamko ter hkrati proizvaja tudi TBZ za trgovca Tuš. Pri tem obstaja nevarnost slabega cenovnega pozicioniranja TBZ, s katero se lahko razvrednoti celotna blagovna skupina. Na drugi strani brega stojijo proizvajalci, ki jim TBZ predstavljajo problem, ki ga je potrebno reševati z razlikovanjem, z ustvarjanjem dodane vrednosti, ter ustvarjanjem prepoznavne identitete PBZ (Kakšen je uspeh TBZ v Sloveniji, 2006).

Z raziskavo, ki sem jo izvedla, lahko potrdim temeljno hipotezo mojega diplomskega dela, da med pozicioniranjem in zaznavanjem kupcev ni razhajanj glede uvrstitve TBZ podjetja Mercator v posamezne kategorije. Pri vseh šestih TBZ se je izkazalo, da jih kupci dejansko zaznavajo tako kot so le-te pozicionirane. Na podlagi ugotovljenega lahko upravičeno sklepam, da podjetje o svojih TBZ pravilno komunicira navzven oz. s širšo javnostjo.

Za podjetje Mercator, prav tako pa tudi za vsa druga trgovska podjetja, je pomembno predvsem, da neprestano raziskujejo trg in ugotavljajo potrebe kupcev. Trgovsko podjetje mora kupcem ponuditi TBZ, ki so zanje zanimive in so jih pripravljene kupiti. Lahko bi rekla, da mora trgovec neprestano poslušati utrip trga, in sicer preko izvajanja tržnih raziskav.

Podjetje Mercator bi moralo najti način, da bi povežalo prodajo TBZ z Mercatorjevo kartico zvestobe t. i. Pika kartico. Na podlagi zabeleženih podatkov o nakupu izdelkov TBZ, bi bil kupec deležen popustov oz. nagrade. Podjetje bi moralo neprestano izvajati degustacije vseh prehranskih izdelkov TBZ, tudi v manjših prodajalnah. Predvsem premijske TBZ (Mizica, pogrni se! in Zdravo življenje) bi se morale pojavljati v posameznih kuharskih oddajah, oddajah namenjenih zdravju ter oddajah, v katerih nam svetujejo, kako prihraniti čas.

K izboru tematike za diplomsko delo me je pritegnilo delo v Službi za razvoj linij TBZ v podjetju Mercator ter pogosto nakupovanje našega gospodinjstva v tem trgovskem podjetju. Upam, da bodo pridobljene informacije v podjetju Mercator lahko koristno uporabili oz. jim bodo rezultati moje raziskave vsaj povod za nadaljnje, bolj obsežne raziskave na tem področju.

LITERATURA

1. Anžlovar Petra: Trgovina je kraljica 21. stoletja. Trgovina, Ljubljana, 2001, 6, str. 12-13.
2. Churchill A. Gilbert: Basic Marketing Research. Third Edition. Forth Word : The Dryden Press, 1996. 863 str.
3. Duff Mike: Key issues challenge suppliers of store brands. Supermarket Business, London, 53(2005), 10, str. 12.
4. Duff Mike: Private-label juice gains sophistication. DSN Retailing Today, 41(2002), 9, str. 14.
5. Duff Mike: A Private Label Successful Story. DSN Retailing Today, 44(2005), 23, str. 56.
6. Damjan Janez: Zakaj je morala umreti Cockta S. Marketing Magazin, Ljubljana, 14(1994), 161, str. 12-13.
7. Dermol Valerij: Trgovina je kraljica 21. stoletja. Trgovina, Ljubljana, 2001, 6, str. 12-14.
8. Dmitrović Tanja: Trgovska blagovna znamka v trgovini na drobno v Sloveniji. Akademija MM, 3(1999), 4, str. 71-78.
9. Fielding Michael: No longer plain, simple; Private-label brands use new tools to compete. Marketing News, , 15. maj 2006, str. 15-19.
10. Franca Valentina: Poceni živila niso nujno slabše kakovosti. Trgovina, Ljubljana, 2006, 7, str. 12.
11. Harrison Dan: Premium Products Spur Growth of Private Labels. Frozen Food Adge, 48(1999), 2, str. 34.
12. Howell Debbie: Private label canned goods eat up market share. DSN Retailing Today, 42(2003), 19, str. 13.
13. Jary Michael, Wileman Andrew: Retail Power Plays: From Trading to Brand Leadership. Houndmills : Macmillan Press LTD, 1997. 280 str.
14. Jereb Janez: Slovenci pri nakupih čedalje bolj samostojni. Trgovina, Ljubljana, 2006, 5, str. 16.
15. Kodela Franc: Mercator se predstavlja. Časopis poslovnega sistema Mercator, Ljubljana, 2000, 9, str. 29-33.
16. Kotler Philip: Management trženja. Enajsta izdaja. Ljubljana : GV Založba, 2004. 706 str.
17. Kotler Philip: Marketing management-trženjsko upravljanje. Ljubljana : Slovenska knjiga, 1996. 832 str.
18. Levy Michael, Weitz A. Barton: Retailing Management. Fourth edition. Boston : Irwin McGraw-Hill, 2001. 754 str.
19. Lewis Philip, Saunders Mark, Thornhill Adrian: Research Methods for Business Students. Thirt Edition. Harlow : FT Prentice Hall. 2003. 504 str.
20. Marconi Joe: Beyond Branding. Chichago : Probus Publishing Company, 1993. 213 str.
21. Müller-Hägedorn: Handelsmarke oder Herstellermarke? Überlegung zur ökonomischen Effizienz. Bruhn Manfred, Hrsg.: Handelsmarken. Stuttgart : Schäffer-Poeschel Verlag Stuttgart, 1997, str. 153-166.
22. Nolan Kelly: Private Labes gain Identity at JCPenney. DSN Retailing Today, New York, 45(2006), 7, str. 15.
23. Nolan Kelly: Store brand mania strikes. Baverage Industry, New York , (92)2003, 10, str.12.

24. Piskar Franka: Trgovska blagovna znamka: od ideje do njenega uspeha, tudi na področju sanitetnega materiala za zdravstvene ustanove. Organizacija, Ljubljana, 38(2005), 10, str. 600-607.
25. Potočnik Vekoslav: Temelji trženja s primeri iz prakse. Ljubljana : GV Založba, 2002. 531 str.
26. Potočnik Vekoslav: Trženje v trgovini. Ljubljana : GV Založba, 2001. 417 str.
27. Rogelj Roman: Statistika 2. Ljubljana : Ekonomska fakulteta, 2002. 294 str.
28. Rovan Jože, Turk Tomaž: Analiza podatkov s SPSS za Windows. Ljubljana : Ekonomska fakulteta, 2001. 262 str.
29. Sedej Marjan: Globalizacija trgovine na drobno. Organizacija, Ljubljana, 36(2003), 6, str. 384-391.
30. Škrinjar Maja: Stališča porabnikov do zdrave hrane in trgovske blagovne znamke Zdravo življenje. Diplomsko delo. Ljubljana : Ekonomska fakulteta, 2004. 45 str., 21 pril.
31. Šubic Petra: Trgovske blagovne znamke: Vrata v Evropo za proizvajalce. Gospodarski vestnik, Ljubljana, 21.06.2004, str. 134.
32. Tkalec Robert: Blagovne znamke: Do kod bodo segle trgovske znamke. Gospodarski vestnik, Ljubljana, 50(2001), 49, str. 56-59.
33. Uranjek Barbara: Kartica zvestobe se ugnezdi v družini. Manager, Ljubljana, 1(2006), str. 32.
34. Zikmund G. William: Business Research methods. 7th Edition. Mason : Thomson Learning, 2003. 748 str.
35. Zorc Maja: Trgovska blagovna znamka v Sloveniji – pogled proizvajalcev. Diplomsko delo. Ljubljana: Ekonomska fakulteta, 2000. 51 str., 17 pril.

VIRI

1. Božič Sašo: osebni intervju s samostojnim strokovnim sodelavcem. Sektor za strateški marketing. Ljubljana : Poslovni sistem Mercator. 27.10.2006 med 12. in 14. uro. Kontaktne informacije: 01/560-1733.
2. Dmitrović Tanja: Tržne poti. Ljubljana : Ekonomska fakulteta, študijsko leto 2005/06. 11 predavanj.
3. Fasionbrand: How to build profitable brands based on accountability, measurement, retention and operational excellence.
[URL: http://fusionbrand.blogs.com/fusionbrand/2004/05/how_to_brand_pr.html], 2.10.2006.
4. Grad Anton, Škerlj Ružena, Vitorovič Nada: Veliki angleško-slovenski slovar. Ljubljana : DZS, 2003. 1337 str.
5. Informacija o trgovski blagovni znamki Mercator. Interno gradivo podjetja Mercator. 20.11.2005. 3 str.
6. Jesenek Mateja: Kako Mercator vidi prihodnost trgovinskih znamk?. Trženjski dnevi, februar 2006, 15 str.
7. Lumpi. [URL: <http://www.lumpi.si>], 7.10.2006.
8. Mercator. [URL: <http://www.mercator.si>], 7.10.2006.

9. Mesečno poročilo o prodaji izdelkov trgovske blagovne znamke za avgust 2006. Interno gradivo podjetja Mercator. 2006. 4 str.
10. Mullick-Kanwar Meera: The Evolution of Private Label Branding. [URL: http://www.brandchannel.com/papers_review.asp?sp_id=360], 2.10.2006
11. Piškur Manuela: Osebni intervju s samostojnim strokovnim sodelavcem. Sektor za strateški marketing. Ljubljana : Poslovni sistem Mercator. 27.10.2006 med 14. in 16. uro. Kontaktne informacije: 01/560-1531.
12. Private label. [URL: http://en.wikipedia.org/wiki/Private_label], 2.10.2006.
13. Raziskava linij trgovske znamke Mercator-nakupne navade in percepcija kupcev. Interno gradivo podjetja Mercator. April 2004. 20 str.
14. Razvoj linij trgovske znamke. Interno gradivo podjetja Mercator. 2006. 10 str.
15. Spar. [URL: <http://www.spar.si>], 10.10.2006.
16. Stanley John: Brands versus Private Labels. [URL: http://retailindustry.about.com/library/uc/02/uc_stanley2.htm], 2.10.2006.
17. Šega Lidija: Veliki moderni angleško – slovenski poslovni slovar. Ljubljana: Cankarjeva založba, 1997. 957 str.
18. The Power of Private Label 2005. New York : AC Nielsen, 2005. 33 str.
19. Kakšen je uspeh trgovskih znamk v Sloveniji. Tiskovna konferenca. Cati [URL: http://www.cati.si/novice/PGM_press_material2pdf#search=%22trgovska%20%20znanka%22], 30.09.2006.
20. Trgovinski monitor. Raziskava. Gfk, november 2003.
21. Tuš. [URL: <http://www.tus.si>], 10.10.2006.
22. Veliki slovar tujk. Ljubljana : Cankarjeva založba, 2002. 1303 str.
23. Vida Irena: Trženje v trgovini na drobno. Ljubljana : Ekonomska fakulteta, študijsko leto 2005/06. 11 predavanj.

PRILOGE

Priloga 1: Teoretični del

Tabela 1: Primerjava značilnosti proizvajalčeve in trgovske BZ

Značilnost	Proizvajalčeva BZ	Trgovska BZ
Izdelek	Dobro znan, visoke kakovosti, jasno diferenciran, zanesljiv, kupci zaupajo proizvajalcu	Srednje ali visoke kakovosti, izdelek je kupcem, ki ne kupujejo pri trgovskem podjetju neznan.
Distribucija	Praviloma na voljo pri številnih trgovskih podjetjih, ki si med seboj konkurirajo	Na voljo le v prodajalnah trgovskega podjetja
Komuniciranje	Proizvajalec oglašuje sam ali sodeluje pri oglaševanju v trgovskih podjetjih	Trgovsko podjetje samo oglašuje izdelek ter poudarja ime trgovskega podjetja
Cena	Sorazmerno visoka, proizvajalec vpliva na njeno raven in pripadnost kupcev	Običajna (zmerna, nižja), trgovsko podjetje jo uporablja za pridobivanje stalnih kupcev
Ciljni trg	Kupci, ki poudarjajo visoko kakovost in osebni status	Kupci, ki upoštevajo običajno ceno in kakovost, in so zvesti prodajalni

Vir: Potočnik, 2001, str. 229.

Slika 1: Deleži TBZ v prodaji posameznih trgovcev v letu 2002 po raziskavi HH Panel & Loyalty Card Research, ki je bila izvedena v letu 2002

Vir: Sedej, 2003, str. 386.

Tabela 2: Najpomembnejše priložnosti lastnih BZ trgovskih podjetij na drobno

<i>1. Podoba prodajalne in zvestoba kupcev</i>	
<ul style="list-style-type: none"> • Dober, kakovosten izdelek izboljšuje podobo prodajalne in izboljšuje zvestobo prodajalni ter blagovni znamki • Lastna blagovna znamka je lahko zaznana kot enako dobra ali celo boljša od proizvajalčeve • Široko sprejeto mnenje je, da trgovske blagovne znamke izdelujejo vodilni proizvajalci • Lastne blagovne znamke zagotavljajo izrazito prepoznavnost trgovskega podjetja • Koristi od oglaševanja trgovske blagovne znamke se prenašajo tudi na druge izdelke • Med trgovcem in proizvajalcem se razvije partnerstvo pri oblikovanju trgovske blagovne znamke 	
<i>2. Konkurenčne priložnosti</i>	
<ul style="list-style-type: none"> • Prednost pred konkurenti, ki nimajo lastnih blagovnih znamk, je očitna • Večja kontrola nad lastnostmi in kakovostjo blagovnih znamk • Možno je več inovacij izdelka, ki jih določa trgovsko podjetje • Lastnih blagovnih znamk ni mogoče kupiti pri konkurentih • Prodaja lastnih blagovnih znamk je možna po nižjih cenah zaradi nižjih nabavnih cen • Lastne blagovne znamke navajajo kupce k nakupu ostalih izdelkov v prodajalni 	
<i>3. Finančne ugodnosti</i>	
<ul style="list-style-type: none"> • Razlika v ceni je 5-10 % večja kot pri izdelkih brez blagovne znamke • Trгоvec sam določa prostor na prodajnih policah, kjer bo ponudil lastne blagovne znamke • Boljšo prodajo lastnih blagovnih znamk doseže prodajalna s pravilnim pozicioniranjem • Znižuje vrednost zaloge • Če imajo dobavitelji presežne zmogljivosti, trgovsko podjetje doseže najboljše nabavne pogoje • Pogajalska moč narašča z naraščanjem možnosti zamenjave dobaviteljev • Pomen proizvajalčevih blagovnih znamk se zmanjšuje 	

Vir: Potočnik, 2001, str. 232.

Tabela 3: Prikaz deleža TBZ in koncentracije drobno prodajnega trga po posameznih državah

	DRŽAVA	REGIJA	DELEŽ TBZ	KONCENTRACIJA DROBNOPRODAJNEGA TRGA
1	Švica	Evropa	45%	86%
2	Nemčija	Evropa	30%	65%
3	Velika Britanija	Evropa	28%	65%
4	Španija	Evropa	26%	60%
5	Belgija	Evropa	25%	80%
6	Francija	Evropa	24%	81%
7	Nizozemska	Evropa	22%	64%
8	Kanada	Severna Amerika	19%	62%
9	Nizozemska	Evropa	17%	89%
10	Združene države Amerike	Severna Amerika	16%	36%

Vir: AC Nielsen, 2005, str.10.

Kot zanimivost k Tabeli 3 pa naj povem, da je tudi slovenski drobnoprodajni trg glede koncentracije precej visoko med preostalimi državami CEE glede na položaj TBZ. Glavno vlogo v razvoju TBZ imajo vodilni trgovci, kar napoveduje nadaljnjo rast (Šubic, 2004, str. 134).

Tabela 4: Deleži trgovskih blagovnih znamk po posameznih državah, vključenih v raziskavo

	DRŽAVA	REGIJA	DELEŽ TBZ		DRŽAVA	REGIJA	DELEŽ TBZ
1	Švica	Evropa	45%	20	Norveška	Evropa	8%
2	Nemčija	Evropa	30%	21	Irska	Evropa	7%
3	Velika Britanija	Evropa	28%	22	Češka	Razvijajoči se trgi	7%
4	Španija	Evropa	26%	23	Honh Kong	Azija, Avstralija	4%
5	Belgija	Evropa	25%	24	Brazilija	Latinska Amerika	4%
6	Francija	Evropa	24%	25	Grčija	Evropa	4%
7	Nizozemska	Evropa	22%	26	Južna Afrika	Razvijajoči se trgi	4%
8	Kanada	Severna Amerika	19%	27	Portoriko	Latinska Amerika	4%
9	Nizozemska	Evropa	17%	28	Japonska	Azija, Avstralija	4%
10	ZDA	Severna Amerika	16%	29	Izrael	Evropa	3%
11	Švedska	Evropa	14%	30	Singapur	Azija, Avstralija	3%
12	Avstrija	Evropa	14%	31	Čile	Latinska Amerika	3%
13	Nova Zelandija	Azija, Avstralija	12%	32	Argentina	Latinska Amerika	3%
14	Italija	Evropa	11%	33	Kolumbija	Latinska Amerika	2%
15	Portugalska	Evropa	11%	34	Hrvaška	Razvijajoči se trgi	2%
16	Madžarska	Razvijajoči se trgi	10%	35	Tajska	Azija, Avstralija	1%
17	Slovaška	Razvijajoči se trgi	10%	36	Mehika	Latinska Amerika	1%
18	Finska	Evropa	10%	37	Južna Koreja	Azija, Avstralija	1%
19	Avstralija	Azija, Avstralija	9%	38	Filipini	Azija, Avstralija	<0,5%

Vir: The Power of Private Label, 2005, str. 9.

Slika 2: Prikaz števila izdelkov TBZ in deleži, ki ga TBZ zavzema v celotni prodaji podjetja Mercator v obdobju dec. 1998 - sept. 2006

Vir: Razvoj linij TBZ, 2006, str. 3.

Priloga 2: Vprašalnik

ANKETA

Pozdravljeni! Sem absolventka Ekonomske fakultete in pripravljam diplomu v zvezi s trgovskimi blagovnimi znamkami podjetja Mercator. Anketa je anonimna, podatki pridobljeni z njo, pa bodo uporabljeni zgolj za potrebe moje diplomske naloge. Že vnaprej se vam najlepše zahvaljujem za sodelovanje.

1. Kako pogosto vi oz. vaše gospodinjstvo nakupujete v Mercatorju (obkrožite en odgovor)?

- | | |
|----------------------------|----------------------------|
| a) najmanj enkrat tedensko | d) manj kot enkrat mesečno |
| b) najmanj dvakrat mesečno | e) le izjemoma |
| c) najmanj enkrat mesečno | |

2. Katere od spodaj naštetih trgovskih blagovnih znamk Mercatorja poznate (obkrožite)?

- | | |
|--------------------------------------|--|
| a) Mercator | d) Lumpi (otročka hrana in tekstil) |
| b) Popolna nega (kozmetični izdelki) | e) Mizica, pogrni se! (polpripravljene jedi) |
| c) M-linija (hišni tekstil) | f) Zdravo življenje (izdelki z manj maščob,..) |
| | g) nobene |

3. Ali ste že preizkusili katero izmed Mercatorjevih trgovskih blagovnih znamk (obkrožite)?

DA NE

Če ste obkrožili odgovor **DA** nadaljujte z vprašanjem 4, če ste obkrožili odgovor **NE** pa nadaljujte z vprašanjem številka 6.

4. Kaj je v vašem primeru najmočnejši razlog, da ste se odločili za nakup katere od trgovskih blagovnih znamk Mercatorja in ne za nakup blagovnih znamk znanih proizvajalcev (obkrožite le en odgovor)?

- | | |
|--|-----------------------------------|
| a) nižja cena | g) kakovost |
| b) ugled trgovca | h) nasvet prijatelja/prijateljice |
| c) manjše tveganje, saj trgovcu zaupam | i) privlačnost embalaže |
| d) slovenski izvor izdelka | j) pestra ponudba |
| e) enak izdelek za nižjo ceno (racionalnost) | k) drugo |
| f) izpostavljenost izdelkov na policah | |

5. Kako pogosto kupujete izdelke katerekoli trgovske blagovne znamke podjetja Mercator?

- a) zelo pogosto (v večini nakupov)
- b) občasno (v 1/2 nakupov)
- c) redko (v 1/4 nakupov)
- d) zelo redko (manj kot v 1/4 nakupov)
- e) nikoli

6. Ali pred nakupom izdelka trgovske blagovne znamke preverite kdo je proizvajalec?

- a) vedno
- b) zelo pogosto
- c) občasno
- d) zelo redko
- e) nikoli

7. Obkrožite številko, ki odraža vaše mnenje	Močno se ne strinjam (1)	Ne strinjam se (2)	Niti se ne strinjam niti se strinjam (3)	Strinjam se (4)	Močno se strinjam (5)
Poleg cene je zame pomemben dejavnik nakupa tudi slovenski izvor izdelka.	1	2	3	4	5
Ob nakupu izdelka trgovske znamke primerjam kakovost in ceno.	1	2	3	4	5
S kakovostnimi trgovskimi znamkami si podjetje povečuje ugled.	1	2	3	4	5
Pomembno mi je, da je na izdelku trgovske blagovne znamke naveden proizvajalec.	1	2	3	4	5
Trgovska blagovna znamka me privabi v trgovino določenega trgovca.	1	2	3	4	5
Nakup izdelka trgovske znamke pomeni zame večje tveganje kot nakup proizvajalčeve znamke.	1	2	3	4	5

Vprašanja od 8 do 13 se nanašajo na posamezne trgovske blagovne znamke Mercator. Če katere izmed trgovskih znamk ne poznate, nadaljujte z naslednjim vprašanjem.

8. Prosim obkrožite, kako močno se strinjate s spodnjimi trditvami, ki se nanašajo na trgovsko znamko Mercator (1- močno se ne strinjam; 5- močno se strinjam)?

Izdelki trgovske znamke Mercator imajo nizko ceno (vsaj 20 % nižjo od cen priznanih blagovnih znamk proizvajalcev).	1	2	3	4	5
Izdelki so povprečne kakovosti.	1	2	3	4	5
Izdelke Mercator večinoma proizvajajo ugledni slovenski proizvajalci.	1	2	3	4	5

9. Prosim obkrožite, kako močno se strinjate s spodnjimi trditvami, ki se nanašajo na Mercatorjevo trgovsko znamko **Popolna nega**, ki vsebuje kozmetične izdelke (1- močno se ne strinjam; 5- močno se strinjam)?

Izdelki trgovske znamke Popolna nega so kakovostni.	1	2	3	4	5
Cene izdelkov trgovske znamke Popolna nega so 10–20% nižje od cen blagovnih znamk uglednih proizvajalcev.	1	2	3	4	5
Razmerje med ceno in kakovostjo je primerno.	1	2	3	4	5
Izdelke trgovske znamke Popolna nega večinoma proizvajajo ugledni slovenski proizvajalci.	1	2	3	4	5

10. Prosim obkrožite, kako močno se strinjate s spodnjimi trditvami, ki se nanašajo na Mercatorjevo trgovsko znamko **M-linija**, ki vsebuje predvsem izdelke hišnega tekstila ter izdelke za dom in gospodinjstvo (1- močno se ne strinjam; 5- močno se strinjam)?

Izdelki trgovske znamke M-linija so kakovostni.	1	2	3	4	5
Cene izdelkov M-linije so 10–20% nižje od cen blagovnih znamk uglednih proizvajalcev.	1	2	3	4	5
Razmerje med ceno in kakovostjo je primerno.	1	2	3	4	5
Izdelke trgovske znamke M-linija večinoma proizvajajo ugledni slovenski proizvajalci.	1	2	3	4	5

11. Prosim obkrožite, kako močno se strinjate s spodnjimi trditvami, ki se nanašajo na Mercatorjevo trgovsko znamko **Lumpi**, ki vsebuje živilske in tekstilne izdelke, ki so namenjeni otrokom (1- močno se ne strinjam; 5- močno se strinjam)?

Trgovska znamka Lumpi vsebuje izdelke, ki ugodno vplivajo na zdravje otroka.	1	2	3	4	5
Cene izdelkov trgovske znamke Lumpi so nekoliko nižje od cen primerljivih izdelkov pod blagovno znamko proizvajalca.	1	2	3	4	5
Izdelke trgovske znamke Lumpi večinoma proizvajajo ugledni slovenski proizvajalci.	1	2	3	4	5
Izdelki trgovske znamke Lumpi so kakovostni.	1	2	3	4	5
Izdelki Lumpi imajo privlačno embalažo.	1	2	3	4	5

12. Prosim obkrožite, kako močno se strinjate s spodnjimi trditvami, ki se nanašajo na Mercatorjevo trgovsko znamko Mizica, pogrni se!, ki vsebuje polpripravljene in pripravljene jedi (1- močno se ne strinjam; 5- močno se strinjam)?

Izdelki trgovske znamke Mizica, pogrni se! so visoko kakovostni.	1	2	3	4	5
Izdelki trgovske znamke Mizica, pogrni se! se lahko primerjajo z izdelki najboljših proizvajalcev, vendar so kljub temu nekaj posebnega.	1	2	3	4	5
Izdelki so inovativni in se razlikujejo od izdelkov ostalih ponudnikov na trgu.	1	2	3	4	5
Izdelke Mizica, pogrni se! večinoma proizvajajo ugledni slovenski proizvajalci.	1	2	3	4	5
Izdelki so primerni današnjemu hitremu tempu življenja.	1	2	3	4	5
Izdelki trgovske znamke Mizica, pogrni se! so popolno nasprotje cenenemu.	1	2	3	4	5
Trgovec (Mercator) si s tovrstnimi trgovskimi znamkami povečuje ugled.	1	2	3	4	5
S trgovsko znamko Mizica, pogrni se! Mercator kaže skrb za ljudi in se prilagaja trendom v načinu življenja ljudi v današnjem času.	1	2	3	4	5
Mizica, pogrni se! vsebuje širok izbor izdelkov.	1	2	3	4	5

13. Prosim obkrožite, kako močno se strinjate s spodnjimi trditvami, ki se nanašajo na Mercatorjevo trgovsko znamko Zdravo življenje, ki vsebuje predvsem izdelke z manj maščobami in manjšo hranilno vrednostjo (1- močno se ne strinjam; 5- močno se strinjam)?

Izdelki trgovske znamke Zdravo življenje so visoko kakovostni.	1	2	3	4	5
Izdelki trgovske znamke Zdravo življenje se lahko primerjajo z izdelki najboljših proizvajalcev, vendar so kljub temu nekaj posebnega.	1	2	3	4	5
Izdelki so inovativni in se razlikujejo od izdelkov ostalih ponudnikov na trgu.	1	2	3	4	5
Izdelke Zdravo življenje večinoma proizvajajo ugledni slovenski proizvajalci.	1	2	3	4	5
Izdelki so primerni za bolj zahtevne potrošnike, ki skrbijo za svoje zdravje.	1	2	3	4	5
Izdelki trgovske znamke Zdravo življenje so popolno nasprotje cenenemu.	1	2	3	4	5
Trgovec (Mercator) si s tovrstnimi trgovskimi znamkami povečuje ugled.	1	2	3	4	5
S trgovsko znamko Zdravo življenje Mercator kaže skrb za ljudi in se prilagaja trendom v načinu življenja ljudi v današnjem času.	1	2	3	4	5
Zdravo življenje vsebuje širok izbor izdelkov.	1	2	3	4	5

V zadnjem delu ankete pa bi vas prosila še za nekaj demografskih podatkov.

14. **Spol** (obkrožite): M Ž

15. **Vaša starost:** _____ let

16. **Bruto mesečni dohodek vašega gospodinjstva** znaša približno (obkrožite le en odgovor):

- a) do 250.000 SIT
- b) nad 250.000 SIT do pod 560.000 SIT
- c) nad 560.000 SIT do pod 800.000 SIT
- d) nad 800.000 SIT

17. Kakšna je **vaša dokončana izobrazba** (obkrožite, možen je samo en odgovor)?

- a) nedokončana ali dokončana osnovna šola
- b) poklicna šola
- c) srednja šola
- d) višja, visoka ali univerzitetna izobrazba
- e) magisterij ali doktorat

18. Koliko **članov** (oseb) šteje **vaše gospodinjstvo**? _____

19. **Vaše gospodinjstvo je:**

- a) mlado: - vsaj en otrok je mlajši od 14 let;
- živim sam/-a oz s partnerjem in še nimam otrok, hkrati pa noben član gospodinjstva ni starejši od 40 let)
- b) zrelo: - vsaj en otrok še obiskuje srednjo šolo ali študira, torej še ni zaposlen;
- noben član gospodinjstva ni starejši od 55 let in brez otrok
- c) staro: - otroci imajo že zaposlitev oz. imajo že svoje gospodinjstvo;
-starost članov gospodinjstva nad 55 let in brez otrok)

Priloga 3: Obdelava posameznih vprašanj s programom SPSS

→ Vprašanje 1: Kako pogosto vi oz. vaše gospodinjstvo nakupujete v Mercatorju?

Na vprašanje je odgovarjalo vseh 200 anketiranih oseb. Spremenljivka pogostost nakupovanja v Mercatorju je merjena na *ordinalni merilni lestvici*, zato ji lahko določimo naslednje parametre: modus, strukturni delež, število enot ter mediano.

Modus znaša 1, kar pomeni, da je največ (163) v vzorec izbranih oseb izbralo odgovor, da oni oz. njihovo gospodinjstvo v Mercatorju nakupuje najmanj enkrat tedensko. *Mediana* znaša 1, kar pomeni, da polovica v vzorec izbranih oseb v Mercatorju nakupuje manj ali kvečjemu enkrat tedensko, polovica pa več kot enkrat tedensko.

Tabela 5: Prikaz strukture odgovorov na vprašanje kako pogosto nakupujete v Mercatorju

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
najmanj enkrat tedensko	163	81,5	81,5	81,5
najmanj dvakrat mesečno	16	8,0	8,0	89,5
najmanj enkrat mesečno	8	4,0	4,0	93,5
manj kot enkrat mesečno	4	2,0	2,0	95,5
le izjemoma	9	4,5	4,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Spremenljivko pogostost nakupovanja sem za potrebe nadaljnje raziskave pretvorila v spremenljivko **nakupovanje**, in sicer sem združila v eno skupino (**bolj pogosto**) tiste, ki v Mercatorju nakupujejo vsaj enkrat tedensko ter tiste, ki nakupujejo najmanj dvakrat mesečno, ostale tri kategorije (vsaj enkrat mesečno, manj kot enkrat mesečno in le izjemoma) pa v svojo skupino (**manj pogosto**). Izkazalo se je, da je takih, ki pogosto kupujejo v Mercatorju kar 179 oseb oz. gospodinjstev (89,5%), bolj poredkoma pa 21 oseb oz. gospodinjstev (10,5%).

→ Vprašanje 2: Katere od spodaj naštetih TBZ podjetja Mercator poznate?

Gre za *nominalno spremenljivko* oz. več nominalnih spremenljivk. Na vprašanje je odgovarjalo 200 anketiranih oseb.

Tabela 6: Prikaz odgovorov glede poznavanja TBZ Mercator

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
ne poznam(ni obkrožil)	6	3,0	3,0	3,0
poznam (obkrožil)	194	97,0	97,0	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Tabela 7: Prikaz odgovorov glede poznavanja TBZ Popolna nega

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
ne poznam	86	43,0	43,0	43,0
poznam	114	57,0	57,0	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Tabela 8: Prikaz odgovorov glede poznavanja TBZ M-linija

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
ne poznam(ni obkrožil)	94	47,0	47,0	47,0
poznam (obkrožil)	106	53,0	53,0	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Tabela 9: Prikaz odgovorov glede poznavanja TBZ Lumpi

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
ne poznam(ni obkrožil)	31	15,5	15,5	15,5
poznam (obkrožil)	169	84,5	84,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Tabela 10: Prikaz odgovorov glede poznavanja TBZ Mizica, pogri se!

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
ne poznam(ni obkrožil)	66	33,0	33,0	33,0
poznam (obkrožil)	134	67,0	67,0	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Tabela 11: Prikaz odgovorov glede poznavanja TBZ Zdravo življenje

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
ne poznam(ni obkrožil)	68	34,0	34,0	34,0
poznam (obkrožil)	132	66,0	66,0	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Tabela 12: Prikaz odgovorov glede nepoznavanja nobene izmed TBZ podjetja Mercator

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
ni obkrožil	198	99,0	99,0	99,0
obkrožil	2	1,0	1,0	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

→ Vprašanje 3: Ali ste že preizkusili katero izmed Mercatorjevih TBZ?

Lestvica na kateri merimo odgovore na zgornje vprašanje je *nominalna*. Na vprašanje je odgovarjalo vseh 200 anketirancev. *Modus* znaša 1, kar pomeni, da je največ v vzorec izbranih oseb že preizkusilo vsaj eno izmed TBZ podjetja Mercator.

Tabela 13: Prikaz odgovorov glede preizkusa katerekoli TBZ podjetja Mercator

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
NE	3	1,5	1,5	1,5
DA	197	98,5	98,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

→ Vprašanje 4: Kaj je v vašem primeru najmočnejši razlog, da ste se odločili za nakup katere od TBZ Mercatorja in ne za nakup BZ znanih proizvajalcev?

Gre za *nominalno merilno lestvico*. Pri tem vprašanju je bilo mogoče obkrožiti le en odgovor, na vprašanje pa so odgovarjali le tisti, ki so pri predhodnem vprašanju obkrožili odgovor da. Tako je na vprašanje odgovarjalo 197 oseb. *Modus* znaša 1, kar pomeni, da je največ anketirancev mnenja, da je bil najmočnejši razlog za nakup katerekoli TBZ podjetja Mercator nižja cena.

Tabela 14: Prikaz odgovorov v zvezi z razlogom za nakup TBZ podjetja Mercator

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
nižja cena	53	26,5	26,9	26,9
ugled trgovca	8	4,0	4,1	31,0
manjše tveganje, saj trgovcu zaupam	8	4,0	4,1	35,0
slovenski izvor izdelka	37	18,5	18,8	53,8
enak izdelek za nižjo ceno (racionalnost)	51	25,5	25,9	79,7
izpostavljenost izdelkov na policah	7	3,5	3,6	83,2
kakovost	11	5,5	5,6	88,8
nasvet prijatelja/prijateljice	4	2,0	2,0	90,9
privlačnost embalaže	4	2,0	2,0	92,9
pestra ponudba	11	5,5	5,6	98,5
drugo	3	1,5	1,5	100,0
Skupaj	197	98,5	100,0	
Manjkajoči	98	3	1,5	
Skupaj	200	100,0		

Vir: Lastna raziskava, november 2006.

→ Vprašanje 5: Kako pogosto kupujete izdelke katerekoli TBZ podjetja Mercator?

Spremenljivka je bila merjena na *ordinalni merilni lestvici*. Na vprašanje je odgovarjalo 198 anketirancev, 2 pa ne, saj jima tudi ni bilo treba, ker še nista preizkusila nobene izmed TBZ podjetja Mercator. *Modus* znaša 2, kar pomeni, da največ v vzorec izbranih oseb kupuje izdelke TBZ podjetja Mercator občasno (v ½ nakupov). *Mediana* znaša 2, kar pomeni, da polovica

anketiranih kupuje izdelke TBZ manj ali kvečjemu občasno, polovica pa kupuje izdelke TBZ v več kot ½ nakupov, torej bolj pogosto kot občasno.

Tabela 15: Prikaz odgovorov glede pogostosti nakupa TBZ podjetja Mercator

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
zelo pogosto (v večini nakupov)	67	33,5	33,8	33,8
občasno (v 1/2 nakupov)	89	44,5	44,9	78,8
redko (v 1/4 nakupov)	25	12,5	12,6	91,4
zelo redko (manj kot v 1/4 nakupov)	16	8,0	8,1	99,5
nikoli	1	,5	,5	100,0
Skupaj	198	99,0	100,0	
Manjkajoči	98	2	1,0	
Skupaj	200	100,0		

Vir: Lastna raziskava, november 2006.

Spremenljivko pogostost nakupovanja izdelkov TBZ podjetja Mercator sem za potrebe nadaljnje raziskave pretvorila v spremenljivko **TBZ**. To sem storila tako, da sem združila posamezne možne odgovore v dve skupini, in sicer pogosto in občasno tvorita novo kategorijo **bolj pogosto**, ostali odgovori (redko, zelo redko, nikoli) pa kategorijo **manj pogosto**.

➔ Vprašanje 6: Ali pred nakupom izdelka TBZ preverite kdo je proizvajalec?

Spremenljivka je merjena na *ordinalni merilni lestvici*. Na vprašanje je odgovarjalo vseh 200 anketiranih oseb. Obstajata *dva modusa*, saj enako število oseb vedno ali občasno preveri kdo je proizvajalec izdelka. Modus znaša 1 in hkrati 3, to pa pomeni, da največ v vzorec izbranih oseb na embalaži izdelka TBZ vedno ali občasno preveri kdo je proizvajalec. *Mediana* znaša 2, kar pomeni, da polovica v vzorec izbranih oseb manj ali kvečjemu zelo pogosto preveri kdo je proizvajalec izdelka TBZ, polovica pa meni, da to preveri več kot zelo pogosto.

Tabela 16: Prikaz odgovorov glede pogostosti preverbe proizvajalca pred nakupom izdelka TBZ

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
vedno	57	28,5	28,5	28,5
zelo pogosto	51	25,5	25,5	54,0
občasno	57	28,5	28,5	82,5
zelo redko	22	11,0	11,0	93,5
nikoli	13	6,5	6,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Pri vprašanjih 7-13 iz vprašalnika je šlo za **petstopenjske Likertove lestvice**, pri čemer je število 1 pomenilo »močno se ne strinjam«, število 5 pa »močno se strinjam«.

→ Vprašanje 7: Anketiranci so morali obkrožiti stopnjo strinjanja s posamezno trditvijo, pri čemer je številka 1 pomenila močno se ne strinjam, 5 pa močno se strinjam. V tem primeru gre za Likertove lestvice, ki jih uvrščamo med nominalne merilne lestvice. Stopnjo strinjanja pri posameznih trditvah je navedlo vseh 200 anketirancev.

Trditev 7a: Poleg cene je zame pomemben dejavnik nakupa tudi slovenski izvor izdelka. *Modus* prve trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,73, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 1,12, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 1,12.

Tabela 17: Prikaz strinjanja anketirancev s trditvijo »Poleg cene je zame pomemben dejavnik nakupa tudi slovenski izvor izdelka.«

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
močno se ne strinjam	10	5,0	5,0	5,0
ne strinjam se	17	8,5	8,5	13,5
niti se ne strinjam niti se strinjam	48	24,0	24,0	37,5
strinjam se	68	34,0	34,0	71,5
močno se strinjam	57	28,5	28,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Trditev 7b: Ob nakupu izdelka TBZ primerjam kakovost in ceno. *Modus* trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 4,09, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo strinjajo. *Standardni odklon* znaša 0,83, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,83.

Tabela 18: Prikaz strinjanja anketirancev s trditvijo »Ob nakupu izdelka TBZ primerjam kakovost in ceno.«

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
močno se ne strinjam	2	1,0	1,0	1,0
ne strinjam se	11	5,5	5,5	6,5
niti se ne strinjam niti se strinjam	16	8,0	8,0	14,5
strinjam se	109	54,5	54,5	69,0
močno se strinjam	62	31,0	31,0	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Trditev 7c: S kakovostnimi TBZ si podjetje povečuje ugled.

Modus trditve znaša 5, kar pomeni, da se največ v vzorec izbranih oseb močno strinja z navedeno trditvijo. *Mediana* znaša 5, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu močno strinja, polovica pa se s trditvijo več kot močno strinja. *Aritmetična sredina* trditve znaša 4,34, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo strinjajo. *Standardni odklon* znaša 0,84, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,84.

Tabela 19: Prikaz strinjanja anketirancev s trditvijo »S kakovostnimi TBZ si podjetje povečuje ugled.«

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
močno se ne strinjam	3	1,5	1,5	1,5
ne strinjam se	5	2,5	2,5	4,0
niti se ne strinjam niti se strinjam	15	7,5	7,5	11,5
strinjam se	75	37,5	37,5	49,0
močno se strinjam	102	51,0	51,0	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Trditev 7d: Pomembno mi je, da je na izdelku TBZ naveden proizvajalec

Modus trditve znaša 5, kar pomeni, da se največ v vzorec izbranih oseb močno strinja z navedeno trditvijo. *Mediana* znaša 5, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu močno strinja, polovica pa se s trditvijo več kot močno strinja. *Aritmetična sredina* trditve znaša 4,36, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo strinjajo. *Standardni odklon* znaša 0,89, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,89.

Tabela 20: Prikaz strinjanja anketirancev s trditvijo »Pomembno mi je, da je na izdelku TBZ naveden proizvajalec.«

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
močno se ne strinjam	4	2,0	2,0	2,0
ne strinjam se	3	1,5	1,5	3,5
niti se ne strinjam niti se strinjam	22	11,0	11,0	14,5
strinjam se	60	30,0	30,0	44,5
močno se strinjam	111	55,5	55,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Trditev 7e: TBZ me privabi v trgovino določenega trgovca.

Modus trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 3, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti ne strinja niti strinja, polovica pa se s trditvijo več kot niti ne strinja niti strinja. *Aritmetična sredina* trditve znaša 3,20, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 1,14, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 1,14.

Tabela 21: Prikaz strinjanja anketirancev s trditvijo »TBZ me privabi v trgovino določenega trgovca.«

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
močno se ne strinjam	16	8,0	8,0	8,0
ne strinjam se	39	19,5	19,5	27,5
niti se ne strinjam niti se strinjam	61	30,5	30,5	58,0
strinjam se	57	28,5	28,5	86,5
močno se strinjam	27	13,5	13,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Trditev 7f: Nakup izdelka TBZ pomeni zame večje tveganje kot nakup PBZ.

Modus trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 3, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti ne strinja niti strinja, polovica pa se s trditvijo več kot niti ne strinja niti strinja. *Aritmetična sredina* trditve znaša 2,89, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo ne strinjajo. *Standardni odklon* znaša 1,06, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 1,06.

Tabela 22: Prikaz strinjanja anketirancev s trditvijo »Nakup izdelka TBZ pomeni zame večje tveganje kot nakup PBZ.«

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
močno se ne strinjam	22	11,0	11,0	11,0
ne strinjam se	46	23,0	23,0	34,0
niti se ne strinjam niti se strinjam	77	38,5	38,5	72,5
strinjam se	43	21,5	21,5	94,0
močno se strinjam	12	6,0	6,0	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Intervali zaupanja za trditve v vprašanju 7:

Trditev 7a: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »poleg cene je zame pomemben dejavnik nakupa tudi slovenski izvor izdelka«, nahaja na intervalu med 3,57 in 3,88.

Trditev 7b: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »ob nakupu izdelka TBZ primerjam kakovost in ceno«, nahaja na intervalu med 3,97 in 4,21.

Trditev 7c: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »s kakovostnimi TBZ si podjetje povečuje ugled«, nahaja na intervalu med 4,22 in 4,46.

Trditev 7d: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »pomembno mi je, da je na izdelku TBZ naveden proizvajalec«, nahaja na intervalu med 4,23 in 4,48.

Trditev 7e: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »TBZ me privabi v trgovino določenega trgovca«, nahaja na intervalu med 3,04 in 3,36.

Trditev 7f: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »nakup izdelka TBZ pomeni zame večje tveganje kot nakup proizvajalčeve znamke«, nahaja na intervalu med 2,74 in 3,03.

Tabela 23: Strinjanje anketirancev s splošnimi trditvami o TBZ

	Zgornja meja	Spodnja meja	Aritmetična sredina (povprečna ocena)	Standardni odklon (SD)
Poleg cene je zame pomemben dejavnik nakupa tudi slovenski izvor izdelka.	3,88	3,57	3,73	1,12
Ob nakupu izdelka trgovske znamke primerjam kakovost in ceno.	4,21	3,97	4,09	0,83
S kakovostnimi trgovskimi znamkami si podjetje povečuje ugled.	4,46	4,22	4,34	0,84
Pomembno mi je, da je na izdelku trgovske blagovne znamke naveden proizvajalec.	4,48	4,23	4,36	0,89
Trgovska blagovna znamka me privabi v trgovino določenega trgovca.	3,36	3,04	3,20	1,12
Nakup izdelka trgovske znamke pomeni zame večje tveganje kot nakup proizvajalčeve znamke.	3,03	2,74	2,89	1,06
SKUPAJ	/	/	3,76	0,98

Vir: Lastna raziskava, november 2006.

→ Vprašanje 8:

Anketiranci so morali navesti stopnjo strinjanja s posameznimi trditvami, ki se navezujejo na TBZ Mercator. Na vprašanje so odgovarjali samo anketiranci, ki TBZ Mercator poznajo in takih je bilo kar 194.

Trditev 8a: Izdelki TBZ Mercator imajo nizko ceno (vsaj 20 % nižjo od cen priznanih BZ proizvajalcev).

Modus prve trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,92, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 2,91, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 2,91.

Tabela 24: Prikaz strinjanja anketirancev s trditvijo »Izdelki TBZ Mercator imajo nizko ceno (vsaj 20 % nižjo od cen priznanih BZ proizvajalcev).«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	5	2,5	2,6	2,6
	ne strinjam se	12	6,0	6,2	8,8
	niti se ne strinjam niti se strinjam	54	27,0	27,8	36,6
	strinjam se	82	41,0	42,3	78,9
	močno se strinjam	40	20,0	20,6	99,5
	Skupaj	194	97,0	100,0	
Manjkajoči	99	6	3,0		
	Skupaj	200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 8b: Izdelki so povprečne kakovosti.

Modus prve trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 4, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,53, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,92, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,92.

Tabela 25: Prikaz strinjanja anketirancev s trditvijo »Izdelki so povprečne kakovosti.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	4	2,0	2,1	2,1
	ne strinjam se	17	8,5	8,8	10,8
	niti se ne strinjam niti se strinjam	74	37,0	38,1	49,0
	strinjam se	70	35,0	36,1	85,1
	močno se strinjam	29	14,5	14,9	100,0
Skupaj		194	97,0	100,0	
Manjkajoči	99	6	3,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 8c: Izdelke TBZ Mercator večinoma proizvajajo ugledni slovenski proizvajalci. *Modus* prve trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,73, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,90, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,90.

Tabela 26: Prikaz strinjanja anketirancev s trditvijo »Izdelke Mercator večinoma proizvajajo ugledni slovenski proizvajalci.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	4	2,0	2,1	2,1
	ne strinjam se	8	4,0	4,1	6,2
	niti se ne strinjam niti se strinjam	64	32,0	33,2	39,4
	strinjam se	78	39,0	40,4	79,8
	močno se strinjam	39	19,5	20,2	100,0
Skupaj		194	96,5	100,0	
Manjkajoči	99	6	3,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Intervali zaupanja:

Trditev 8a: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki trgovske znamke Mercator imajo nizko ceno (vsaj 20 % nižjo od cen priznanih blagovnih znamk proizvajalcev)«, nahaja na intervalu med 3,51 in 4,33.

Trditev 8b: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki TBZ Mercator so povprečne kakovosti«, nahaja na intervalu med 3,40 in 3,66.

Trditev 8c: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelke TBZ Mercator večinoma proizvajajo ugledni slovenski proizvajalci«, nahaja na intervalu med 3,60 in 3,85.

Tabela 27: Strinjanje anketirancev s trditvami, ki se nanašajo na TBZ Mercator

Trditev	Zgornja meja	Spodnja meja	Aritmetična sredina (povprečna ocena)	Standardni odklon (SD)
Izdelki trgovske znamke Mercator imajo nizko ceno (vsaj 20 % nižjo od cen priznanih blagovnih znamk proizvajalcev).	4,33	3,51	3,92	2,91
Izdelki so povprečne kakovosti.	3,66	3,40	3,53	0,92
Izdelke Mercator večinoma proizvajajo ugledni slovenski proizvajalci.	3,85	3,60	3,73	0,90
SKUPAJ	/	/	3,73	1,58

Vir: Lastna raziskava, november 2006.

→ Vprašanje 9:

Zopet gre za sklop trditev, vendar se le-te tokrat nanašajo na TBZ Popolna nega. Na vprašanje so odgovarjali samo anketiranci, ki poznajo omenjeno TBZ. Kako močno se strinjajo s posameznimi trditvami je odgovarjalo 113 oseb, 87 oseb pa te TBZ ne pozna.

Trditev 9a: Izdelki TBZ Popolna nega so kakovostni.

Modus prve trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 3, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti ne strinja niti strinja, polovica pa se s trditvijo več kot niti ne strinja niti strinja. *Aritmetična sredina* trditve znaša 3,27, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,92, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,92.

Tabela 28: Prikaz strinjanja anketirancev s trditvijo »Izdelki TBZ Popolna nega so kakovostni.«

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni				
močno se ne strinjam	3	1,5	2,7	2,7
ne strinjam se	17	8,5	15,0	17,7
niti se ne strinjam niti se strinjam	49	24,5	43,4	61,1
strinjam se	34	17,0	30,1	91,2
močno se strinjam	10	5,0	8,8	100,0
Skupaj	113	56,5	100,0	
Manjkajoči	99	87	43,5	
Skupaj	200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 9b: Cene izdelkov TBZ Popolna nega so 10–20% nižje od cen BZ uglednih proizvajalcev.

Modus zgornje trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja.

Aritmetična sredina trditve znaša 3,68, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,79, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,79.

Tabela 29: Prikaz strinjanja anketirancev s trditvijo »Cene izdelkov TBZ Popolna nega so 10–20% nižje od cen BZ uglednih proizvajalcev.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	ne strinjam se	7	3,5	6,3	6,3
	niti se ne strinjam	37	18,5	33,0	39,3
	niti se strinjam				
	strinjam se	53	26,5	47,3	86,6
	močno se strinjam	15	7,5	13,4	100,0
Skupaj		113	56,5	100,0	
Manjkajoči	99	87	43,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 9c: Razmerje med ceno in kakovostjo je primerno.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali večjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,50, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,89, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,89.

Tabela 30: Prikaz strinjanja anketirancev s trditvijo »Razmerje med ceno in kakovostjo je primerno.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	3	1,5	2,7	2,7
	ne strinjam se	9	4,5	8,0	10,6
	niti se ne strinjam niti se strinjam	41	20,5	36,3	46,9
	strinjam se	48	24,0	42,5	89,4
	močno se strinjam	12	6,0	10,6	100,0
Skupaj		113	56,5	100,0	
Manjkajoči	99	87	43,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 9d: Izdelke TBZ Popolna nega večinoma proizvajajo ugledni slovenski proizvajalci. *Modus* trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 3, kar pomeni, da se polovica v vzorec izbranih oseb z

navedeno trditvijo manj ali kvečjemu niti ne strinja niti strinja, polovica pa se s trditvijo več kot niti ne strinja niti strinja. *Aritmetična sredina* trditve znaša 3,45, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,80, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,80.

Tabela 31: Prikaz strinjanja anketirancev s trditvijo »Izdelke TBZ Popolna nega večinoma proizvajajo ugledni slovenski proizvajalci.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	ne strinjam se	8	4,0	7,1	7,1
	niti se ne strinjam niti se strinjam	60	30,0	53,1	60,2
	strinjam se	31	15,5	27,4	87,6
	močno se strinjam	14	7,0	12,4	100,0
	Skupaj	113	56,5	100,0	
Manjkajoči	99	87	43,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Intervali zaupanja:

Trditev 9a: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki TBZ Popolna nega so kakovostni«, nahaja na intervalu med 3,10 in 3,45.

Trditev 9b: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »cene izdelkov TBZ Popolna nega so 10–20% nižje od cen BZ uglednih proizvajalcev«, nahaja na intervalu med 3,53 in 3,83.

Trditev 9c: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »razmerje med ceno in kakovostjo je primerno«, nahaja na intervalu med 3,34 in 3,67.

Trditev 9d: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelke TBZ Popolna nega večinoma proizvajajo ugledni slovenski proizvajalci«, nahaja na intervalu med 3,30 in 3,60.

Tabela 32: Strinjanje anketirancev s trditvami, ki se nanašajo na TBZ Popolna nega

Trditev	Zgornja meja	Spodnja meja	Aritmetična sredina (povprečna ocena)	Standardni odklon (SD)
Izdelki TBZ Popolna nega so kakovostni.	3,45	3,10	3,27	0,92
Cene izdelkov TBZ Popolna nega so 10–20% nižje od cen BZ uglednih proizvajalcev.	3,83	3,53	3,68	0,79
Razmerje med ceno in kakovostjo je primerno.	3,67	3,34	3,50	0,89
Izdelke TBZ Popolna nega večinoma proizvajajo ugledni slovenski proizvajalci.	3,60	3,30	3,45	0,80
SKUPAJ	/	/	3,48	0,85

Vir: Lastna raziskava, november 2006.

→ Vprašanje 10:

Gre za sklop trditev, ki se nanašajo na TBZ M-linija. Na vprašanje so odgovarjali le anketiranci, ki TBZ M-linija poznajo, takih pa je bilo 106 od 200 anketiranih. Anketiranci so morali obkrožiti stopnjo strinjanja s posamezno trditvijo. V tem primeru je šlo za Likertove lestvice, ki jih uvrščamo med intervalne merilne lestvice.

Trditev 10a: Izdelki TBZ M-linija so kakovostni.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,61, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,86, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,86.

Tabela 33: Prikaz strinjanja anketirancev s trditvijo »Izdelki TBZ M-linija so kakovostni.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	1	,5	,9	,9
	ne strinjam se	7	3,5	6,6	7,5
	niti se ne strinjam niti se strinjam	40	20,0	37,7	45,3
	strinjam se	42	21,0	39,6	84,9
	močno se strinjam	16	8,0	15,1	100,0
Skupaj		106	53,0	100,0	
Manjkajoči	99	94	47,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 10b: Cene izdelkov M-linije so 10–20% nižje od cen BZ uglednih proizvajalcev.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,68, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,83, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,83.

Tabela 34: Prikaz strinjanja anketirancev s trditvijo »Cene izdelkov M-linije so 10–20% nižje od cen BZ uglednih proizvajalcev.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	1	,5	,9	,9
	ne strinjam se	4	2,0	3,8	4,7
	niti se ne strinjam niti se strinjam	41	20,5	38,7	43,4
	strinjam se	42	21,0	39,6	83,0
	močno se strinjam	18	9,0	17,0	100,0
Skupaj		106	53,0	100,0	
Manjkajoči	99	94	47,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 10c: Razmerje med ceno in kakovostjo je primerno.

Modus trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,62, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,90 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,90.

Tabela 35: Prikaz strinjanja anketirancev s trditvijo »Razmerje med ceno in kakovostjo je primerno.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	2	1,0	1,9	1,9
	ne strinjam se	5	2,5	4,7	6,6
	niti se ne strinjam niti se strinjam	43	21,5	40,6	47,2
	strinjam se	37	18,5	34,9	82,1
	močno se strinjam	19	9,5	17,9	100,0
Skupaj		106	53,0	100,0	
Manjkajoči	99	94	47,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 10d: Izdelke TBZ M-linija večinoma proizvajajo ugledni slovenski proizvajalci.

Modus trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 3, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti ne strinja niti strinja, polovica pa se s trditvijo več kot niti ne strinja niti strinja. *Aritmetična sredina* trditve znaša 3,55, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,89, kar pomeni, da ocenjujemo, da je

standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,89.

Tabela 36: Prikaz strinjanja anketirancev s trditvijo »Izdelke TBZ M-linija večinoma proizvajajo ugledni slovenski proizvajalci.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	1	,5	,9	,9
	ne strinjam se	8	4,0	7,5	8,5
	niti se ne strinjam niti se strinjam	46	23,0	43,4	51,9
	strinjam se	34	17,0	32,1	84,0
	močno se strinjam	17	8,5	16,0	100,0
Skupaj		106	53,0	100,0	
Manjkajoči	99	94	47,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Intervali zaupanja:

Trditev 10a: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki TBZ M-linija so kakovostni«, nahaja na intervalu med 3,45 in 3,78.

Trditev 10b: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »cene izdelkov M-linije so 10–20% nižje od cen BZ uglednih proizvajalcev«, nahaja na intervalu med 3,52 in 3,84.

Trditev 10c: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »razmerje med ceno in kakovostjo je primerno«, nahaja na intervalu med 3,45 in 3,80.

Trditev 10d: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelke TBZ M-linija večinoma proizvajajo ugledni slovenski proizvajalci.«, nahaja na intervalu med 3,38 in 3,72.

Tabela 37: Strinjanje anketirancev s trditvami, ki se nanašajo na TBZ M-linija

Trditev	Zgornja meja	Spodnja meja	Aritmetična sredina (povprečna ocena)	Standardni odklon (SD)
Izdelki TBZ M-linija so kakovostni.	3,78	3,45	3,61	0,86
Cene izdelkov TBZ M-linija so 10–20% nižje od cen BZ uglednih proizvajalcev.	3,84	3,52	3,68	0,83
Razmerje med ceno in kakovostjo je primerno.	3,80	3,45	3,62	0,90
Izdelke TBZ M-linija večinoma proizvajajo ugledni slovenski proizvajalci.	3,72	3,38	3,55	0,89
SKUPAJ	/	/	3,62	0,87

Vir: Lastna raziskava, november 2006.

→ Vprašanje 11:

Gre za sklop trditev, ki se nanašajo na TBZ Lumpi (Likertove lestvice). Na vprašanje so odgovarjali samo anketiranci, ki TBZ Lumpi poznajo, takih pa je bilo 168 od skupno 200 anketiranih.

Trditev 11a: TBZ Lumpi vsebuje izdelke, ki ugodno vplivajo na zdravje otroka.

Modus trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 3, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti ne strinja niti strinja, polovica pa se s trditvijo več kot niti ne strinja niti strinja. *Aritmetična sredina* trditve znaša 3,49, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,88, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,88.

Tabela 38: Prikaz strinjanja anketirancev s trditvijo »TBZ Lumpi vsebuje izdelke, ki ugodno vplivajo na zdravje otroka.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	4	2,0	2,4	2,4
	ne strinjam se	12	6,0	7,1	9,5
	niti se ne strinjam niti se strinjam	70	35,0	41,7	51,2
	strinjam se	62	31,0	36,9	88,1
	močno se strinjam	20	10,0	11,9	100,0
Skupaj		168	84,0	100,0	
Manjkajoči	99	32	16,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 11b: Cene izdelkov TBZ Lumpi so nekoliko nižje od cen primerljivih izdelkov pod BZ proizvajalca.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,87, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,78, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,78.

Tabela 39: Prikaz strinjanja anketirancev s trditvijo »Cene izdelkov TBZ Lumpi so nekoliko nižje od cen primerljivih izdelkov pod BZ proizvajalca.«

		Frekvenca	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	1	,5	,6	,6
	ne strinjam se	6	3,0	3,6	4,2
	niti se ne strinjam niti se strinjam	39	19,5	23,2	27,4
	strinjam se	90	45,0	53,6	81,0
	močno se strinjam	32	16,0	19,0	100,0
Skupaj		168	84,0	100,0	
Manjkajoči	99	32	16,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 11c: Izdelke TBZ Lumpi večinoma proizvajajo ugledni slovenski proizvajalci.

Modus trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,61, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,82, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,82.

Tabela 40: Prikaz strinjanja anketirancev s trditvijo »Izdelke TBZ Lumpi večinoma proizvajajo ugledni slovenski proizvajalci.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	2	1,0	1,2	1,2
	ne strinjam se	6	3,0	3,6	4,8
	niti se ne strinjam niti se strinjam	71	35,5	42,3	47,0
	strinjam se	65	32,5	38,7	85,7
	močno se strinjam	24	12,0	14,3	100,0
Skupaj		168	84,0	100,0	
Manjkajoči	99	32	16,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 11d: Izdelki TBZ Lumpi so kakovostni

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,70, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon*

znaša 0,86, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,86.

Tabela 41: Prikaz strinjanja anketirancev s trditvijo »Izdelki TBZ Lumpi so kakovostni.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	3	1,5	1,8	1,8
	ne strinjam se	10	5,0	6,0	7,7
	niti se ne strinjam niti se strinjam	47	23,5	28,0	35,7
	strinjam se	83	41,5	49,4	85,1
	močno se strinjam	25	12,5	14,9	100,0
	Skupaj	168	84,0	100,0	
Manjkajoči	99	32	16,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 11e: Izdelki Lumpi imajo privlačno embalažo.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali večjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,71, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,97, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,97.

Tabela 42: Prikaz strinjanja anketirancev s trditvijo »Izdelki Lumpi imajo privlačno embalažo.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	3	1,5	1,8	1,8
	ne strinjam se	17	8,5	10,2	12,0
	niti se ne strinjam niti se strinjam	41	20,5	24,6	36,5
	strinjam se	71	35,5	42,5	79,0
	močno se strinjam	35	17,5	21,0	100,0
	Skupaj	168	84,0	100,0	
Manjkajoči	99	32	16,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Intervali zaupanja:

Trditev 11a: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »TBZ Lumpi vsebuje izdelke, ki ugodno vplivajo na zdravje otroka«, nahaja na intervalu med 3,35 in 3,62.

Trditev 11b: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »cene izdelkov TBZ Lumpi so nekoliko nižje od cen primerljivih izdelkov pod BZ proizvajalca«, nahaja na intervalu med 3,75 in 3,99.

Trditev 11c: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelke TBZ Lumpi večinoma proizvajajo ugledni slovenski proizvajalci«, nahaja na intervalu med 3,49 in 3,74.

Trditev 11d: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki TBZ Lumpi so kakovostni«, nahaja na intervalu med 3,57 in 3,83.

Trditev 11e: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »Izdelki Lumpi imajo privlačno embalažo«, nahaja na intervalu med 3,56 in 3,85.

Tabela 43: Strinjanje anketirancev s trditvami, ki se nanašajo na TBZ Lumpi

Trditev	Zgornja meja	Spodnja meja	Aritmetična sredina (povprečna ocena)	Standardni odklon (SD)
TBZ Lumpi vsebuje izdelke, ki ugodno vplivajo na zdravje otroka.	3,62	3,35	3,49	0,88
Cene izdelkov TBZ Lumpi so nekoliko nižje od cen primerljivih izdelkov pod BZ proizvajalca.	3,99	3,75	3,87	0,78
Izdelke TBZ Lumpi večinoma proizvajajo ugledni slovenski proizvajalci.	3,74	3,49	3,61	0,82
Izdelki TBZ Lumpi so kakovostni.	3,83	3,57	3,70	0,86
Izdelki Lumpi imajo privlačno embalažo.	3,85	3,56	3,71	0,97
SKUPAJ	/	/	3,68	0,86

Vir: Lastna raziskava, november 2006.

→ Vprašanje 12:

S sklopom trditev sem preverjala, kako močno se anketiranci strinjajo oz. ne strinjajo s trditvami, ki se nanašajo na TBZ Mizica, pogrni se! Strinjanje s trditvami sem preverjala na pet stopenjski lestvici (Likertove lestvice). Gre za intervalne merilne lestvice. Na vprašanje so odgovarjali samo anketiranci, ki poznajo TBZ Mizica, pogrni se! in takšnih je bilo 132 od skupno 200 oseb.

Trditev 12a: Izdelki TBZ Mizica, pogrni se! so visoko kakovostni.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,52, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,86, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,86.

Tabela 44: Prikaz strinjanja anketirancev s trditvijo »Izdelki TBZ Mizica, pogrni se! so visoko kakovostni.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	3	1,5	2,3	2,3
	ne strinjam se	9	4,5	6,8	9,1
	niti se ne strinjam niti se strinjam	51	25,5	38,6	47,7
	strinjam se	55	27,5	41,7	89,4
	močno se strinjam	14	7,0	10,6	100,0
Skupaj		132	66,0	100,0	
Manjkajoči	99	68	34,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 12b: Izdelki TBZ Mizica, pogrni se! se lahko primerjajo z izdelki najboljših proizvajalcev, vendar so kljub temu nekaj posebnega.

Modus trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 3, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti ne strinja niti strinja, polovica pa se s trditvijo več kot niti ne strinja niti strinja. *Aritmetična sredina* trditve znaša 3,40, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,95, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,95.

Tabela 45: Prikaz strinjanja anketirancev s trditvijo »Izdelki TBZ Mizica, pogrni se! se lahko primerjajo z izdelki najboljših proizvajalcev, vendar so kljub temu nekaj posebnega.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	5	2,5	3,8	3,8
	ne strinjam se	11	5,5	8,3	12,1
	niti se ne strinjam niti se strinjam	59	29,5	44,7	56,8
	strinjam se	40	20,0	30,3	87,1
	močno se strinjam	17	8,5	12,9	100,0
Skupaj		132	66,0	100,0	
Manjkajoči	99	68	34,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 12c: Izdelki so inovativni in se razlikujejo od izdelkov ostalih ponudnikov na trgu.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 3,50, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti ne strinja niti strinja, polovica pa se s trditvijo več kot niti ne strinja niti strinja. *Aritmetična sredina* trditve znaša 3,43, kar pomeni, da se v vzorec izbrane

osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,96, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,959.

Tabela 46: Prikaz strinjanja anketirancev s trditvijo »Izdelki so inovativni in se razlikujejo od izdelkov ostalih ponudnikov na trgu.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	3	1,5	2,3	2,3
	ne strinjam se	19	9,5	14,4	16,7
	niti se ne strinjam niti se strinjam	44	22,0	33,3	50,0
	strinjam se	50	25,0	37,9	87,9
	močno se strinjam	16	8,0	12,1	100,0
	Skupaj	132	66,0	100,0	
Manjkajoči	99	68	34,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 12d: Izdelke Mizica, pogrni se! večinoma proizvajajo ugledni slovenski proizvajalci. *Modus* trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,67, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,80, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,80.

Tabela 47: Prikaz strinjanja anketirancev s trditvijo »Izdelke Mizica, pogrni se! večinoma proizvajajo ugledni slovenski proizvajalci.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	1	,5	,8	,8
	ne strinjam se	4	2,0	3,0	3,8
	niti se ne strinjam niti se strinjam	53	26,5	40,2	43,9
	strinjam se	54	27,0	40,9	84,8
	močno se strinjam	20	10,0	15,2	100,0
	Skupaj	132	66,0	100,0	
Manjkajoči	99	68	34,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 12e: Izdelki so primerni današnjemu hitremu tempu življenja. *Modus* trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno

trditvijo manj ali kvečjemu strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,89, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 1,02, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 1,02.

Tabela 48: Prikaz strinjanja anketirancev s trditvijo »Izdelki so primerni današnjemu hitremu tempu življenja«.

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	5	2,5	3,8	3,8
	ne strinjam se	7	3,5	5,3	9,1
	niti se ne strinjam niti se strinjam	25	12,5	18,9	28,0
	strinjam se	55	27,5	41,7	69,7
	močno se strinjam	40	20,0	30,3	100,0
Skupaj		132	66,0	100,0	
Manjkajoči	99	68	34,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 12f: Izdelki TBZ Mizica, pogrni se! so popolno nasprotje cenenemu.

Modus trditve znaša 3, kar pomeni, da se največ v vzorec izbranih oseb niti ne strinja niti strinja z navedeno trditvijo. *Mediana* znaša 3, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti ne strinja niti strinja, polovica pa se s trditvijo več kot niti ne strinja niti strinja. *Aritmetična sredina* trditve znaša 3,43, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 1,01, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 1,01.

Tabela 49: Prikaz strinjanja anketirancev s trditvijo »Izdelki TBZ Mizica, pogrni se! so popolno nasprotje cenenemu.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	6	3,0	4,5	4,5
	ne strinjam se	12	6,0	9,1	13,6
	niti se ne strinjam niti se strinjam	53	26,5	40,2	53,8
	strinjam se	41	20,5	31,1	84,8
	močno se strinjam	20	10,0	15,2	100,0
Skupaj		132	66,0	100,0	
Manjkajoči	99	68	34,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 12g: Trgovec (Mercator) si s tovrstnimi TBZ povečuje ugled.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,64, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,92, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,92.

Tabela 50: Prikaz strinjanja anketirancev s trditvijo »Trgovec (Mercator) si s tovrstnimi TBZ povečuje ugled.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	3	1,5	2,3	2,3
	ne strinjam se	9	4,5	6,8	9,1
	niti se ne strinjam niti se strinjam	43	21,5	32,6	41,7
	strinjam se	55	27,5	41,7	83,3
	močno se strinjam	22	11,0	16,7	100,0
Skupaj		132	66,0	100,0	
Manjkajoči	99	68	34,0		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 12h: S TBZ znamko Mizica, pogrni se! Mercator kaže skrb za ljudi in se prilagaja trendom v načinu življenja ljudi v današnjem času.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,77, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 1,04, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 1,04.

Tabela 51: Prikaz strinjanja anketirancev s trditvijo »S TBZ Mizica, pogrni se! Mercator kaže skrb za ljudi in se prilagaja trendom v načinu življenja ljudi v današnjem času.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	3	1,5	2,3	2,3
	ne strinjam se	15	7,5	11,4	13,6
	niti se ne strinjam niti se strinjam	26	13,0	19,7	33,3
	strinjam se	53	26,5	40,2	73,5
	močno se strinjam	35	17,5	26,5	100,0
	Skupaj	132	66,0	100,0	
Manjkajoči	99	68	34,0		
	Skupaj	200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 12i: Mizica, pogrni se! vsebuje širok izbor izdelkov.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,75, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,95, kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,95.

Tabela 52: Prikaz strinjanja anketirancev s trditvijo »Mizica, pogrni se! vsebuje širok izbor izdelkov.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	2	1,0	1,5	1,5
	ne strinjam se	13	6,5	9,8	11,4
	niti se ne strinjam niti se strinjam	29	14,5	22,0	33,3
	strinjam se	60	30,0	45,5	78,8
	močno se strinjam	28	14,0	21,2	100,0
	Skupaj	132	66,0	100,0	
Manjkajoči	99	68	34,0		
	Skupaj	200	100,0		

Vir: Lastna raziskava, november 2006.

Intervali zaupanja:

Trditev 12a: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki TBZ Mizica, pogrni se! so visoko kakovostni«, nahaja na intervalu med 3,37 in 3,66.

Trditev 12b: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki TBZ Mizica, pogrni se! se lahko primerjajo z izdelki najboljših proizvajalcev, vendar so kljub temu nekaj posebnega«, nahaja na intervalu med 3,24 in 3,56.

Trditev 12c: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki so inovativni in se razlikujejo od izdelkov ostalih ponudnikov na trgu«, nahaja na intervalu med 3,27 in 3,60.

Trditev 12d: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelke Mizica, pogrni se! večinoma proizvajajo ugledni slovenski proizvajalci«, nahaja na intervalu med 3,53 in 3,80.

Trditev 12e: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki so primerni današnjemu hitremu tempu življenja«, nahaja na intervalu med 3,72 in 4,07.

Trditev 12f: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki TBZ Mizica, pogrni se! so popolno nasprotje cenenemu«, nahaja na intervalu med 3,26 in 3,60.

Trditev 12g: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »trgovec (Mercator) si s tovrstnimi TBZ povečuje ugled«, nahaja na intervalu med 3,48 in 3,79.

Trditev 12h: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »s TBZ Mizica, pogrni se! Mercator kaže skrb za ljudi in se prilagaja trendom v načinu življenja ljudi v današnjem času«, nahaja na intervalu med 3,59 in 3,95.

Trditev 12i: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »Mizica, pogrni se! vsebuje širok izbor izdelkov«, nahaja na intervalu med 3,59 in 3,91.

Tabela 53: Strinjanje anketirancev s trditvami, ki se nanašajo na TBZ Mizica, pogrni se!

Trditev	Zgornja meja	Spodnja meja	Aritmetična sredina (povprečna ocena)	Standardni odklon (SD)
Izdelki TBZ Mizica, pogrni se! so visoko kakovostni.	3,66	3,37	3,52	0,86
Izdelki TBZ Mizica, pogrni se! se lahko primerjajo z izdelki najboljših proizvajalcev, vendar so kljub temu nekaj posebnega.	3,56	3,24	3,40	0,95
Izdelki so inovativni in se razlikujejo od izdelkov ostalih ponudnikov na trgu.	3,60	3,27	3,43	0,96
Izdelke Mizica, pogrni se! večinoma proizvajajo ugledni slovenski proizvajalci.	3,80	3,53	3,67	0,80
Izdelki so primerni današnjemu hitremu tempu življenja.	4,07	3,72	3,89	1,02
Izdelki TBZ Mizica, pogrni se! so popolno nasprotje cenenemu.	3,60	3,26	3,43	1,01
Trgovec (Mercator) si s tovrstnimi TBZ povečuje ugled.	3,79	3,48	3,64	0,92
S TBZ Mizica, pogrni se! Mercator kaže skrb za ljudi in se prilagaja trendom v načinu življenja ljudi v današnjem času.	3,95	3,59	3,77	1,04
Mizica, pogrni se! vsebuje širok izbor izdelkov.	3,91	3,59	3,75	0,95
SKUPAJ	/	/	3,61	0,95

Vir: Lastna raziskava, november 2006.

Slika 3: Prikaz povprečij strinjanja s trditvami o TBZ Mizica, pogrni se!

Vir: Lastna raziskava, november 2006.

→ Vprašanje 13:

Vprašanje sestavlja sklop devetih trditvev, ki se nanašajo na TBZ Zdravo življenje. Trditve so merjene na Likertovi lestvici, ki jo uvrščamo med intervalne spremenljivke. Na vprašanje so odgovarjali anketiranci, ki TBZ Zdravo življenje poznajo, takšnih je bilo v tem primeru 135 od skupno 200 anketiranih oseb.

Trditev 13a: Izdelki TBZ Zdravo življenje so visoko kakovostni.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 4,00, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo strinjajo. *Standardni odklon* znaša 0,87 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,87.

Tabela 54: Prikaz strinjanja anketirancev s trditvijo »Izdelki TBZ Zdravo življenje so visoko kakovostni.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	1	,5	,7	,7
	ne strinjam se	7	3,5	5,2	5,9
	ni se ne strinjam ni se strinjam	24	12,0	17,8	23,7
	strinjam se	62	31,0	45,9	69,6
	močno se strinjam	41	20,5	30,4	100,0
Skupaj		135	67,5	100,0	
Manjkajoči	99	65	32,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 13b: Izdelki TBZ Zdravo življenje se lahko primerjajo z izdelki najboljših proizvajalcev, vendar so kljub temu nekaj posebnega.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu ni strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,80, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo ni strinjajo ni strinjajo. *Standardni odklon* znaša 0,86 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,86.

Tabela 55: Prikaz strinjanja anketirancev s trditvijo »Izdelki TBZ Zdravo življenje se lahko primerjajo z izdelki najboljših proizvajalcev, vendar so kljub temu nekaj posebnega.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	ne strinjam se	10	5,0	7,4	7,4
	ni se ne strinjam ni se strinjam	36	18,0	26,7	34,1
	strinjam se	60	30,0	44,4	78,5
	močno se strinjam	29	14,5	21,5	100,0
	Skupaj		135	67,5	100,0
Manjkajoči	99	65	32,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 13c: Izdelki so inovativni in se razlikujejo od izdelkov ostalih ponudnikov na trgu. *Modus* trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu ni strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,64, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo ni strinjajo ni strinjajo.

Standardni odklon znaša 0,87 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,87.

Tabela 56: Prikaz strinjanja anketirancev s trditvijo »Izdelki so inovativni in se razlikujejo od izdelkov ostalih ponudnikov na trgu.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	1	,5	,7	,7
	ne strinjam se	9	4,5	6,7	7,4
	niti se ne strinjam niti se strinjam	50	25,0	37,0	44,4
	strinjam se	52	26,0	38,5	83,0
	močno se strinjam	23	11,5	17,0	100,0
Skupaj		135	67,5	100,0	
Manjkajoči	99	65	32,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 13d: Izdelke Zdravo življenje večinoma proizvajajo ugledni slovenski proizvajalci. *Modus* trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,87, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,84 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,84.

Tabela 57: Prikaz strinjanja anketirancev s trditvijo »Izdelke Zdravo življenje večinoma proizvajajo ugledni slovenski proizvajalci.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	ne strinjam se	6	3,0	4,4	4,4
	niti se ne strinjam niti se strinjam	39	19,5	28,9	33,3
	strinjam se	56	28,0	41,5	74,8
	močno se strinjam	34	17,0	25,2	100,0
	Skupaj	135	67,5	100,0	
Manjkajoči	99	65	32,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 13e: Izdelki so primerni za bolj zahtevne potrošnike, ki skrbijo za svoje zdravje. *Modus* trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična*

sredina trditve znaša 4,04, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo strinjajo. *Standardni odklon* znaša 0,86 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,86.

Tabela 58: Prikaz strinjanja anketirancev s trditvijo »Izdelki so primerni za bolj zahtevne potrošnike, ki skrbijo za svoje zdravje.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	1	,5	,7	,7
	ne strinjam se	4	2,0	3,0	3,7
	ni se ne strinjam niti se strinjam	29	14,5	21,5	25,2
	strinjam se	55	27,5	40,7	65,9
	močno se strinjam	46	23,0	34,1	100,0
	Skupaj	135	67,5	100,0	
Manjkajoči	99	65	32,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 13f: Izdelki TBZ Zdravo življenje so popolno nasprotje cenenemu.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali večjemu niti strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,80, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,95 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,95.

Tabela 59: Prikaz strinjanja anketirancev s trditvijo »Izdelki TBZ Zdravo življenje so popolno nasprotje cenenemu.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	3	1,5	2,2	2,2
	ne strinjam se	9	4,5	6,7	8,9
	ni se ne strinjam niti se strinjam	31	15,5	23,0	31,9
	strinjam se	61	30,5	45,2	77,0
	močno se strinjam	31	15,5	23,0	100,0
	Skupaj	135	67,5	100,0	
Manjkajoči	99	65	32,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 13g: Trgovec (Mercator) si s tovrstnimi TBZ povečuje ugled.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 4,02, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo strinjajo. *Standardni odklon* znaša 0,84 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,84.

Tabela 60: Prikaz strinjanja anketirancev s trditvijo »Trgovec (Mercator) si s tovrstnimi TBZ povečuje ugled.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	ne strinjam se	4	2,0	3,0	3,0
	niti se ne strinjam	34	17,0	25,2	28,1
	niti se strinjam	52	26,0	38,5	66,7
	strinjam se	45	22,5	33,3	100,0
	močno se strinjam				
Skupaj		135	67,5	100,0	
Manjkajoči	99	65	32,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 13h: S TBZ Zdravo življenje Mercator kaže skrb za ljudi in se prilagaja trendom v načinu življenja ljudi v današnjem času.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali kvečjemu niti strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 4,04, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo strinjajo. *Standardni odklon* znaša 0,86 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,86.

Tabela 61: Prikaz strinjanja anketirancev s trditvijo »S TBZ Zdravo življenje Mercator kaže skrb za ljudi in se prilagaja trendom v načinu življenja ljudi v današnjem času.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	močno se ne strinjam	1	,5	,7	,7
	ne strinjam se	6	3,0	4,4	5,2
	niti se ne strinjam niti se strinjam	23	11,5	17,0	22,2
	strinjam se	61	30,5	45,2	67,4
	močno se strinjam	44	22,0	32,6	100,0
Skupaj		135	67,5	100,0	
Manjkajoči	99	65	32,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Trditev 13i: Zdravo življenje vsebuje širok izbor izdelkov.

Modus trditve znaša 4, kar pomeni, da se največ v vzorec izbranih oseb strinja z navedeno trditvijo. *Mediana* znaša 4, kar pa pomeni, da se polovica v vzorec izbranih oseb z navedeno trditvijo manj ali večjemu niti strinja, polovica pa se s trditvijo več kot strinja. *Aritmetična sredina* trditve znaša 3,96, kar pomeni, da se v vzorec izbrane osebe različno strinjajo oz. ne strinjajo z navedeno trditvijo, v povprečju pa se s trditvijo niti ne strinjajo niti strinjajo. *Standardni odklon* znaša 0,89 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov strinjanja oz. ne strinjanja z navedeno trditvijo od njene povprečne vrednosti, enak 0,89.

Tabela 62: Prikaz strinjanja anketirancev s trditvijo »Zdravo življenje vsebuje širok izbor izdelkov.«

		Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni	ne strinjam se	7	3,5	5,2	5,2
	niti se ne strinjam niti se strinjam	35	17,5	25,9	31,1
	strinjam se	49	24,5	36,3	67,4
	močno se strinjam	44	22,0	32,6	100,0
	Skupaj	135	67,5	100,0	
Manjkajoči	99	65	32,5		
Skupaj		200	100,0		

Vir: Lastna raziskava, november 2006.

Intervali zaupanja:

Trditev 13a: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki TBZ Zdravo življenje so visoko kakovostni«, nahaja na intervalu med 3,85 in 4,15.

Trditev 13b: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki TBZ Zdravo življenje se lahko primerjajo z izdelki najboljših proizvajalcev, vendar so kljub temu nekaj posebnega«, nahaja na intervalu med 3,65 in 3,95.

Trditev 13c: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki so inovativni in se razlikujejo od izdelkov ostalih ponudnikov na trgu«, nahaja na intervalu med 3,50 in 3,79.

Trditev 13d: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelke Zdravo življenje večinoma proizvajajo ugledni slovenski proizvajalci«, nahaja na intervalu med 3,73 in 4,02.

Trditev 13e: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki so primerni za bolj zahtevne potrošnike, ki skrbijo za svoje zdravje«, nahaja na intervalu med 3,90 in 4,19.

Trditev 13f: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »izdelki TBZ Zdravo življenje so popolno nasprotje cenenemu«, nahaja na intervalu med 3,64 in 3,96.

Trditev 13g: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »trgovci (Mercator) si s tovrstnimi TBZ povečuje ugled«, nahaja na intervalu med 3,88 in 4,17.

Trditev 13h: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »s TBZ Zdravo življenje Mercator kaže skrb za ljudi in se prilagaja trendom v načinu življenja ljudi v današnjem času«, nahaja na intervalu med 3,90 in 4,19.

Trditev 13i: 95% zaupamo, da se prava vrednost strinjanja s trditvijo »Zdravo življenje vsebuje širok izbor izdelkov«, nahaja na intervalu med 3,81 in 4,11.

Tabela 63: Strinjanje anketirancev s trditvami, ki se nanašajo na TBZ Zdravo življenje

Trditev	Zgornja meja	Spodnja meja	Aritmetična sredina (povprečna ocena)	Standardni odklon (SD)
Izdelki TBZ Zdravo življenje so visoko kakovostni.	4,15	3,85	4,00	0,87
Izdelki TBZ Zdravo življenje se lahko primerjajo z izdelki najboljših proizvajalcev, vendar so kljub temu nekaj posebnega.	3,95	3,65	3,80	0,86
Izdelki so inovativni in se razlikujejo od izdelkov ostalih ponudnikov na trgu.	3,79	3,50	3,64	0,87
Izdelke Zdravo življenje večinoma proizvajajo ugledni slovenski proizvajalci.	4,02	3,73	3,87	0,84
Izdelki so primerni za bolj zahtevne potrošnike, ki skrbijo za svoje zdravje.	4,19	3,90	4,04	0,86
Izdelki TBZ Zdravo življenje so popolno nasprotje cenenemu.	3,96	3,64	3,80	0,95
Trgovec (Mercator) si s tovrstnimi TBZ povečuje ugled.	4,17	3,88	4,02	0,84
S TBZ Zdravo življenje Mercator kaže skrb za ljudi in se prilagaja trendom v načinu življenja ljudi v današnjem času.	4,19	3,90	4,04	0,86
Zdravo življenje vsebuje širok izbor izdelkov.	4,11	3,81	3,96	0,89
SKUPAJ	/	/	3,91	0,87

Vir: Lastna raziskava, november 2006.

Slika 4: Prikaz povprečij strinjanja s trditvami glede TBZ Zdravo življenje

Vir: Lastna raziskava, november 2006.

→ **Vprašanje 14: Spol**

Spremenljivka spol je merjena na nominalni merilni lestvici. Na vprašanje je odgovorilo vseh 200 udeležencev. *Modus* trditve je 2, kar pomeni, da je največ v vzorec izbranih oseb ženskega spola.

Tabela 64: Tabelaričen prikaz strukture vzorca glede na spol

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni moški	63	31,5	31,5	31,5
ženski	137	68,5	68,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

→ Vprašanje 15: Starost oseb zajetih v vzorec

Anketirane osebe so morale na črto vpisati svojo starost, zato je šlo v tem primeru za *razmernostno spremenljivko*. Na vprašanje so odgovorili vsi anketirani (N=200). Starost anketiranih oseb se je gibala od 16 do 73 let. *Modus* znaša 24, kar pomeni, da je največ v vzorec izbranih oseb starih 24 let. *Mediana* znaša 28, kar pa pomeni, da je polovica v vzorec zajetih oseb mlajša ali kvečjemu stara 28 let, polovica pa več kot 28 let. *Aritmetična sredina* znaša 33,26, kar pomeni, da so v vzorec izbrane osebe razlikujejo po starosti, v povprečju pa so stare 33,26 let. *Standardni odklon* znaša 13,21 kar pomeni, da ocenjujemo, da je standardni odklon, ki meri velikost odklonov starosti anketirancev od njene povprečne vrednosti, enak 13,21. *Interval zaupanja*: : 95% zaupamo, da se prava vrednost starosti anketiranih oseb nahaja na intervalu med 31,41 in 35,10.

Spremenljivka starost: Po vseh vnesenih anketah sem oblikovala spremenljivko starost, saj je bilo vprašanje odprtega tipa. Novo spremenljivko sem oblikovala tako, da sem naredila štiri razrede in tako spremenila razmernostno spremenljivko v ordinalno. *Modus* spremenljivke starost je 1, kar pomeni, da je največ v vzorec zajetih oseb starih med 16 in 25 let. *Mediana* znaša 2, kar pomeni, da je polovica v vzorec izbranih oseb stara manj ali kvečjemu med 26 in 40 let, polovica pa več kot toliko.

Tabela 65: Tabelaričen prikaz strukture vzorca glede na starost anketiranih oseb (4 razredi)

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni 16-25	86	43,0	43,0	43,0
26-40	62	31,0	31,0	74,0
41-55	38	19,0	19,0	93,0
56-90	14	7,0	7,0	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

→ Vprašanje 16: Bruto mesečni dohodek gospodinjstva.

Anketiranim osebam sem dala na izbiro štiri dohodkovne razrede. Spremenljivka dohodek je v tem primeru merjena na *ordinalni merilni lestvici*. Na vprašanje je odgovarjalo vseh 200 anketiranih oseb. *Modus* je 2, kar pomeni, da največ anketiranih živi v gospodinjstvih z bruto mesečnim dohodkom od 250.000 SIT do pod 560.000 SIT. *Mediana* znaša 2, kar pomeni, da polovica v vzorec izbranih oseb živi v gospodinjstvih, ki imajo bruto mesečni dohodek manj ali kvečjemu nad 250.00 SIT do pod 560.000 SIT, polovica pa v gospodinjstvih z več kot toliko dohodka.

Tabela 66: Tabelaričen prikaz strukture vzorca glede na bruto mesečni dohodek gospodinjstev anketiranih (4 razredi)

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni do 250.000 SIT	46	23,0	23,0	23,0
nad 250.000 SIT do pod 560.000 SIT	101	50,5	50,5	73,5
nad 560.000 SIT do pod 800.000 SIT	46	23,0	23,0	96,5
nad 800.000 SIT	7	3,5	3,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Iz spremenljivke bruto mesečni dohodek sem za potrebe nadaljnje raziskave ustvarila spremenljivko **dohodek**. Nova kategorija **nižji dohodek** zavzema prva dva razreda spremenljivke bruto mesečni dohodek (do pod 560.000 SIT), kategorija **višji dohodek** pa tretjo in četrto možnost spremenljivke bruto mesečni dohodek (nad 560.000 SIT).

→ **Vprašanje 17:** Kakšna je vaša dokončana izobrazba?

Tukaj gre za *ordinalno spremenljivko* saj so imeli anketiranci na voljo pet možnih razredov. Na vprašanje so odgovarjali vsi anketirani (N=200). *Modus* je 3, kar pomeni, da ima največ anketiranih dokončano srednjo šolo. *Mediana* znaša 3, kar pomeni, da ima polovica v vzorec izbranih oseb glede na izobrazbo manj ali kvečjemu dokončano srednjo šolo, polovica pa več kot dokončano srednjo šolo.

Tabela 67: Tabelaričen prikaz strukture vzorca glede na izobrazbo anketiranih (4 razredi)

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni nedokončana ali dokončana osnovna šola	3	1,5	1,5	1,5
poklicna šola	24	12,0	12,0	13,5
srednja šola	113	56,5	56,5	70,0
višja, visoka ali univerzitetna izobrazba	59	29,5	29,5	99,5
magisterij ali doktorat	1	,5	,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Za potrebe nadaljnje raziskave sem spremenljivko pretvorila v novo (**izobrazba**), ki ima samo dve možnosti. Kategorija **manj izobraženi** zavzema nedokončano in dokončano osnovno šolo, poklicno šolo ter srednjo šolo, kategorija **bolj izobraženi** pa višjo, visoko ali univerzitetno izobrazbo ter magisterij ali doktorat.

→ **Vprašanje 18:** Koliko članov šteje vaše gospodinjstvo?

Spremenljivka število članov gospodinjstva je v tem primeru merjena na *razmernostni merilni lestvici*, saj so morali anketirani sami vpisati število članov. Na vprašanje so odgovarjali vsi anketirani (N=200). *Modus* je 4, kar pomeni, da gospodinjstva anketiranih najpogosteje štejejo 4

člane. *Mediana* znaša 4, kar pomeni, da polovica v vzorec izbranih oseb živi v gospodinjstvu z manj ali kvečjemu štirimi člani, polovica pa v gospodinjstvu z več kot 4 člani.

Tabela 68: Tabelaričen prikaz strukture vzorca glede na število članov gospodinjstev anketiranih

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni 1	11	5,5	5,5	5,5
2	36	18,0	18,0	23,5
3	43	21,5	21,5	45,0
4	70	35,0	35,0	80,0
5	30	15,0	15,0	95,0
6	7	3,5	3,5	98,5
7	3	1,5	1,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Za potrebe nadaljnje obdelave podatkov sem spremenljivko št. članov gospodinjstva uporabila za nastanek **spremenljivke družina**. Tu sem razdelila gospodinjstva v dve skupini, in sicer sem v kategorijo **majhna družina** uvrstila tista gospodinjstva, ki imajo do vključno 4 člane in pod **velika družina** tista z več kot 4 člani. *Modus* je 1, kar pomeni, da gospodinjstva anketiranih najpogosteje štejejo manj ali enako 4 člane. *Mediana* znaša 1, kar pomeni, da polovica v vzorec izbranih oseb živi v gospodinjstvu z manj ali kvečjemu štirimi člani, polovica pa v gospodinjstvu z več kot 4 člani.

→ Vprašanje 19: Starostna stopnja v kateri se nahajajo gospodinjstva anketiranih

Spremenljivka je merjena na *ordinalni merilni lestvici*, na vprašanje pa so odgovarjali vsi anketirani. *Modus* je 2, kar pomeni, da v vzorec izbrane osebe najpogosteje živijo v zrelem gospodinjstvu. *Mediana* znaša 2, kar pomeni, da polovica v vzorec izbranih oseb živi v manj kot zrelem ali kvečjemu zrelem gospodinjstvu, polovica pa v več kot zrelem gospodinjstvu..

Tabela 69: Tabelaričen prikaz strukture vzorca glede na starostno stopnjo v kateri se nahajajo gospodinjstva v vzorec izbranih oseb

	Število enot	Odstotek	Veljaven odstotek	Seštevek odstotkov
Veljavni mlado	78	39,0	39,0	39,0
zrelo	95	47,5	47,5	86,5
staro	27	13,5	13,5	100,0
Skupaj	200	100,0	100,0	

Vir: Lastna raziskava, november 2006.

Za potrebe nadaljnje raziskave sem ustvarila spremenljivko **gospodinjstvo**. Pod kategorijo **mlajše gospodinjstvo** sem uvrstila mlado in zrelo gospodinjstvo, pod kategorijo **starejše gospodinjstvo** pa staro gospodinjstvo.

Priloga 4: Prikaz testnih statistik za postavljene hipoteze

→ Hipoteza 1: S kakovostnimi TBZ si podjetje povečuje ugled.

H₀: Aritmetična sredina strinjanja s to trditvijo je manjša ali enaka 3 ($\mu \leq 3$)

H₁: Aritmetična sredina strinjanja z zgornjo trditvijo je večja od 3 ($\mu > 3$)

Tabela 70: Statistično preizkušanje hipoteze 1 – T test

	N	Aritmetična sredina	Standardni odklon
S kakovostnimi TBZ si podjetje povečuje ugled.	200	4,34	0,841

	Testna vrednost = 3		
	t	Stopinje prostosti	Stopnja značilnosti (dvostranska)
S kakovostnimi TBZ si podjetje povečuje ugled.	22,523	199	0,000

Vir: Lastna raziskava, november 2006.

→ Hipoteza 2: Za kupca je pomembno, da je na izdelku TBZ naveden proizvajalec.

H₀: Aritmetična sredina strinjanja s trditvijo je manjša ali enaka 3 ($\mu \leq 3$)

H₁: Aritmetična sredina strinjanja s trditvijo je večja od 3 ($\mu > 3$)

Tabela 71: Statistično preizkušanje hipoteze 2 – T test

	N	Aritmetična sredina	Standardni odklon
Pomembno mi je, da je na izdelku TBZ naveden proizvajalec.	200	4,36	0,885

	Testna vrednost = 3		
	t	Stopinje prostosti	Stopnja značilnosti (dvostranska)
Pomembno mi je, da je na izdelku TBZ naveden proizvajalec.	21,657	199	0,000

Vir: Lastna raziskava, november 2006.

→ Hipoteza 3: Redni kupci pogosteje posegajo po TBZ podjetja Mercator.

H_0 : Med rednimi in manj rednimi kupci podjetja Mercator ni razlik glede pogostosti poseganja po TBZ podjetja Mercator ($f_{ij}=f_{ij}^0$)

H_1 : Redni kupci (vsaj dvakrat mesečno nakupujejo v Mercatorju) pogosteje posegajo po izdelkih TBZ podjetja Mercator kot manj redni kupci ($f_{ij} \neq f_{ij}^0$)

Tabela 72: Statistično preizkušanje hipoteze 3 – Pearsonov hi-kvadrat preizkus

trgovska blagovna znamka * pogostost nakupovanja v Mercatorju tabela			pogostost nakupovanja v Mercatorju		Skupaj
			Bolj pogosto	Manj pogosto	
trgovska blagovna znamka	Bolj pogosto	Št. enot	146	10	156
		% znotraj trgovska blagovna znamka	93,6%	6,4%	100,0%
		% znotraj pogostost nakupovanja v Mercatorju	82,0%	50,0%	78,8%
		% od skupaj	73,7%	5,1%	78,8%
	Manj pogosto	Št. enot	32	10	42
		% znotraj trgovska blagovna znamka	76,2%	23,8%	100,0%
		% znotraj pogostost nakupovanja v Mercatorju	18,0%	50,0%	21,2%
		% od skupaj	16,2%	5,1%	21,2%
Skupaj		Št. enot	178	20	198
		% znotraj trgovska blagovna znamka	89,9%	10,1%	100,0%
		% znotraj pogostost nakupovanja v Mercatorju	100,0%	100,0%	100,0%
		% od skupaj	89,9%	10,1%	100,0%

Hi – kvadrat test

	Vrednost	Stopinje prostosti	Stopnja značilnosti (dvostranska)
Pearsonov hi-kvadrat	11,032	1	0,001

Vir: Lastna raziskava, november 2006.

Razlaga odstotkov v kontingenčni tabeli:

$$f_{11}^0 = 82,0\%$$

$$f_{21}^0 = 18,0\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki pogosto nakupujejo v Mercatorju, je 82,0% takih, ki pogosto posežejo po izdelkih TBZ podjetja Mercator, 18,0% pa takih, ki po izdelkih TBZ ne posegajo pogosto.

$$f_{12}^0 = 50,0\%$$

$$f_{22}^0 = 50,0\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki ne kupujejo pogosto v Mercatorju, 50,0% pogosto kupuje izdelke TBZ, 50,0% pa izdelke TBZ kupuje bolj poredkoma.

$$f_{13}^0 = 78,8\%$$

$$f_{23}^0 = 21,2\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki se razlikujejo po pogostosti nakupovanja v Mercatorju, 78,8% ljudi pogosto nakupuje izdelke TBZ, 21,2% pa bolj poredkoma.

→ Hipoteza 4: Za kupca je poleg cene pomemben dejavnik nakupa tudi slovenski izvor izdelka.

H₀: Aritmetična sredina strinjanja s trditvijo je manjša ali enaka 3 ($\mu \leq 3$)

H₁: Aritmetična sredina strinjanja s trditvijo je večja od 3 ($\mu > 3$)

Tabela 73: Statistično preizkušanje hipoteze 4 – T test

	N	Aritmetična sredina	Standardni odklon
Poleg cene je zame pomemben dejavnik nakupa tudi slovenski izvor izdelka.	200	3,73	1,116

	Testna vrednost = 3		
	t	Stopnje prostosti	Stopnja značilnosti (dvostranska)
Poleg cene je zame pomemben dejavnik nakupa tudi slovenski izvor izdelka.	9,187	199	0,000

Vir: Lastna raziskava, november 2006.

→ Hipoteza 5: Gospodinjstva z nižjimi dohodki pogosteje posegajo po izdelkih TBZ kot gospodinjstva z višjimi dohodki.

H₀ : Med kupci podjetja Mercator, ki imajo višji in nižji dohodek, ni razlik glede pogostosti poseganja po TBZ podjetja Mercator ($f_{ij} = f_{ij}$)

H₁ : Kupci z nižjimi dohodki pogosteje posegajo po izdelkih TBZ podjetja Mercator kot kupci z višjimi dohodki ($f_{ij} \neq f_{ij}$)

Tabela 74: Statistično preizkušanje hipoteze 5 – Pearsonov hi-kvadrat preizkus

			dohodek		Skupaj
			nižji	višji	
trgovska blagovna znamka	Bolj pogosto	Št. enot	113	43	156
		% znotraj trgovska blagovna znamka	72,4%	27,6%	100,0%
		% znotraj dohodek	77,9%	81,1%	78,8%
		% od skupaj	57,1%	21,7%	78,8%
	Manj pogosto	Št. enot	32	10	42
		% znotraj trgovska blagovna znamka	76,2%	23,8%	100,0%
		% znotraj dohodek	22,1%	18,9%	21,2%
		% od skupaj	16,2%	5,1%	21,2%
Skupaj	Št. enot	145	53	198	
	% znotraj trgovska blagovna znamka	73,2%	26,8%	100,0%	
	% znotraj dohodek	100,0%	100,0%	100,0%	
	% od skupaj	73,2%	26,8%	100,0%	

Hi-kvadrat test

	Vrednost	Stopinje prostosti	Stopnja značilnosti (dvostranska)
Pearsonov hi kvadrat	0,238	1	0,626

Vir: Lastna raziskava, november 2006.

Razlaga odstotkov v kontingenčni tabeli:

$$f^0_{11} = 77,9\%$$

$$f^0_{21} = 22,1\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki živijo v gospodinjstvih z nižjim dohodkom, je 77,9% takih, ki bolj pogosto posežejo po izdelkih TBZ podjetja Mercator, 22,1% pa takih, ki po izdelkih TBZ ne posegajo pogosto.

$$f^0_{12} = 81,1\%$$

$$f^0_{22} = 18,9\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki živijo v gospodinjstvih z višjim dohodkom, 81,1% gospodinjstev pogosto kupuje izdelke TBZ, 18,9% pa izdelkov TBZ ne kupuje pogosto.

$$f^0_{13} = 78,8\%$$

$$f^0_{23} = 21,2\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki živijo v gospodinjstvih z različno visokim dohodkom, 78,8% ljudi pogosto nakupuje izdelke TBZ, 21,2% pa bolj poredkoma.

→ Hipoteza 6: Gospodinjstva z več člani (nad 4) pogosteje posegajo po izdelkih TBZ kot gospodinjstva z manj člani.

H_0 : Med gospodinjstvi z več (nad 4) in gospodinjstvi z manj člani, ni razlik glede pogostosti poseganja po TBZ podjetja Mercator ($f_{ij}=f_{ij}^0$)

H_1 : Gospodinjstva z več člani (velika družina) pogosteje posegajo po izdelkih TBZ podjetja Mercator ($f_{ij} \neq f_{ij}^0$)

Tabela 75: Statistično preizkušanje hipoteze 6 – Pearsonov hi-kvadrat preizkus

			družina		Skupaj
			majhna	velika	
trgovska blagovna znamka	Bolj pogosto	Št. enot	125	31	156
		% znotraj trgovska blagovna znamka	80,1%	19,9%	100,0%
	Manj pogosto	% znotraj družina	78,1%	81,6%	78,8%
		% od skupaj	63,1%	15,7%	78,8%
Skupaj	Št. enot		35	7	42
		% znotraj trgovska blagovna znamka	83,3%	16,7%	100,0%
	% znotraj družina	21,9%	18,4%	21,2%	
	% od skupaj	17,7%	3,5%	21,2%	
Skupaj	Št. enot		160	38	198
		% znotraj trgovska blagovna znamka	80,8%	19,2%	100,0%
	% znotraj družina	100,0%	100,0%	100,0%	
	% od skupaj	80,8%	19,2%	100,0%	

Hi-kvadrat test

	Vrednost	Stopnje prostosti	Stopnja značilnosti (dvostranska)
Pearson Chi-Square	0,219	1	0,640

Vir: Lastna raziskava, november 2006.

Razlaga odstotkov v kontingenčni tabeli:

$$f_{11}^0 = 78,1\%$$

$$f_{21}^0 = 21,9\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki živijo v gospodinjstvih z manj ali kvečjemu štirimi člani, je 78,1% takih, ki pogosto posežejo po izdelkih TBZ podjetja Mercator, 21,9% pa takih, ki po izdelkih TBZ ne posegajo pogosto.

$$f_{12}^0 = 81,6\%$$

$$f_{22}^0 = 18,4\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki živijo v gospodinjstvih z več kot štirimi člani, 81,6% gospodinjstev pogosto kupuje izdelke TBZ, 18,4% pa izdelkov TBZ ne kupuje pogosto.

$$f^0_{13} = 78,8\%$$

$$f^0_{23} = 21,2\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki živijo v različno velikih gospodinjstvih (glede na število članov), 78,8% ljudi pogosto nakupuje izdelke TBZ, 21,2% pa bolj poredkoma.

→ Hipoteza 7: Starost gospodinjstva ne vpliva na nakup izdelkov TBZ.

H_0 : Starostna stopnja gospodinjstva ne vpliva na pogostost nakupovanja izdelkov TBZ podjetja Mercator ($f_{ij}=f_{ij}^0$)

H_1 : Starostna stopnja gospodinjstva vpliva na pogostost kupovanja izdelkov TBZ podjetja Mercator ($f_{ij} \neq f_{ij}^0$)

Tabela 76: Statistično preizkušanje hipoteze 7 – Pearsonov hi-kvadrat preizkus

trgovska blagovna znamka * gospodinjstvo tabela

			gospodinjstvo		Skupaj
			mlajše	starejše	
trgovska blagovna znamka	Bolj pogosto	Št. enot	134	22	156
		% znotraj trgovska blagovna znamka	85,9%	14,1%	100,0%
		% znotraj mlajše oz starejše	78,4%	81,5%	78,8%
		% od skupaj	67,7%	11,1%	78,8%
	Manj pogosto	Št. enot	37	5	42
		% znotraj trgovska blagovna znamka	88,1%	11,9%	100,0%
		% znotraj mlajše oz starejše	21,6%	18,5%	21,2%
Skupaj	Št. enot	171	27	198	
	% znotraj trgovska blagovna znamka	86,4%	13,6%	100,0%	
	% znotraj mlajše oz starejše	100,0%	100,0%	100,0%	
	% od skupaj	86,4%	13,6%	100,0%	

Hi-kvadrat test

	Vrednost	Stopinje prostosti	Stopnja značilnosti (dvostranska)
Pearson Chi-Square	0,136	1	0,713

Vir: Lastna raziskava, november 2006.

Razlaga odstotkov v kontingenčni tabeli:

$$f^0_{11} = 78,4\%$$

$$f^0_{21} = 21,6\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki živijo v mlajšem gospodinjstvu, je 78,4% takih, ki pogosto posežejo po izdelkih TBZ podjetja Mercator, 21,6% pa takih, ki po izdelkih TBZ ne posegajo pogosto.

$$f^0_{12} = 81,5\%$$

$$f^0_{22} = 18,5\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki živijo v starejšem gospodinjstvu, je 81,5% takšnih, ki pogosto kupujejo izdelke TBZ, 18,5% pa izdelkov TBZ ne kupuje pogosto.

$$f^0_{13} = 78,8\%$$

$$f^0_{23} = 21,2\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki se razlikujejo glede na starost gospodinjstva v katerem živijo, 78,8% ljudi pogosto nakupuje izdelke TBZ, 21,2% pa bolj poredkoma.

→ Hipoteza 8: Med moškim in ženskim spolom ni razlik glede pogostosti nakupa trgovskih blagovnih znamk.

H_0 : Med spoloma ni razlik glede pogostosti nakupovanja izdelkov TBZ Mercator ($f_{ij}=f_{ij}$)

H_1 : Med spoloma obstajajo razlike glede pogostosti kupovanja izdelkov TBZ Mercator ($f_{ij} \neq f_{ij}$)

Tabela 77: Statistično preizkušanje hipoteze 8 – Pearsonov hi-kvadrat preizkus

trgovska blagovna znamka * Spol tabela

			Spol		Skupaj
			moški	ženski	
trgovska blagovna znamka	Bolj pogosto	Št. enot	47	109	156
		% znotraj trgovska blagovna znamka	30,1%	69,9%	100,0%
		% znotraj Spol	74,6%	80,7%	78,8%
		% od skupaj	23,7%	55,1%	78,8%
	Manj pogosto	Št. enot	16	26	42
		% znotraj trgovska blagovna znamka	38,1%	61,9%	100,0%
		% znotraj Spol	25,4%	19,3%	21,2%
		% od skupaj	8,1%	13,1%	21,2%
Skupaj	Št. enot	63	135	198	
	% znotraj trgovska blagovna znamka	31,8%	68,2%	100,0%	
	% znotraj Spol	100,0%	100,0%	100,0%	
	% od skupaj	31,8%	68,2%	100,0%	

Hi-kvadrat test

	Vrednost	Stopinje prostosti	Stopnja značilnosti (dvostranska)
Pearson Chi-Square	0,968	1	0,325

Vir: Lastna raziskava, november 2006.

Razlaga odstotkov v kontingenčni tabeli:

$$f_{11}^0 = 74,6\%$$

$$f_{21}^0 = 25,4\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami moškega spola, je 74,6% takih, ki pogosto posežejo po izdelkih TBZ podjetja Mercator, 25,4% pa takih, ki po izdelkih TBZ ne posegajo pogosto.

$$f_{12}^0 = 80,7\%$$

$$f_{22}^0 = 19,3\%$$

Razlaga: Med vsemi v vzorec izbranimi ženskami, 80,7% žensk pogosto kupuje izdelke TBZ, 19,3% pa izdelkov TBZ ne kupuje pogosto.

$$f_{13}^0 = 78,8\%$$

$$f_{23}^0 = 21,2\%$$

Razlaga: Med vsemi v vzorec izbranimi osebami, ki se razlikujejo po spolu, 78,8% ljudi pogosto nakupuje izdelke TBZ, 21,2% pa bolj poredkoma

→ Hipoteza 9: Pri kupcih, ki so že poskusili katero izmed trgovskih znamk Mercator je pomembnejši dejavnik nakupa poleg cene tudi slovenski izvor izdelka, kot tistim, ki še niso poskusili nobene od trgovskih blagovnih znamk Mercator.

H₀: Slovenski izvor izdelka je enako pomemben dejavnik nakupa tako pri anketirancih, ki so že preizkusili izdelke TBZ kot tistih, ki tega že niso storili ($\mu_1 = \mu_2$).

H₁: Slovenski izvor izdelka je pomembnejši dejavnik nakupa pri ljudeh, ki so že preizkusili izdelke TBZ ($\mu_1 < \mu_2$).

Preizkus enakosti varianc:

$$H_0: \delta_1 = \delta_2$$

$$H_1: \delta_1 \neq \delta_2$$

$$F=0,291$$

$$(P=0,590) > (\alpha=0,05)$$

Na podlagi vzorčnih podatkov ne moremo zavrniti H_0 , da sta varianci enaki.

$$t = -0,091$$

$$P = 0,928$$

$$(P/2 = 0,464) > (\alpha=0,05)$$

Tabela 78: Statistično preizkušanje hipoteze 9 – preizkus skupin

	Ali ste že preizkusili katero izmed TBZ Mercatorja?	N	Aritmetična sredina	Standardni odklon
Poleg cene je zame pomemben dejavnik nakupa tudi slovenski izvor izdelka.	NE	3	3,67	1,528
	DA	197	3,73	1,114

		Levene-ov test o enakosti varianc		t-test for Equality of Means			
		F	St. značilnosti	t	Stopinje prostosti	Stopnja značilnosti (dvostranska)	Mean Difference
Poleg cene je zame pomemben dejavnik nakupa tudi slovenski izvor izdelka.	Enaki varianci	0,291	0,590	0,091	198	0,928	0,059
	Različni varianci			0,067	2,033	0,953	0,059

Vir: Lastna raziskava, november 2006.